ED 025 936 EF 002 716 A Report on the Schools of Boston - 1962. Boston Redevelopment Authority, Mass.; Harvard Univ., Cambridge, Mass. Pub Date May 62 Note-306p. EDRS Price MF-\$1.25 HC-\$15.40 Descriptors * Costs, Educational Finance, Enrollment, Enrollment Projections, * Facility Case Studies, Grade Organization * School Buildings, * School Conditions, * School Systems, * Urban Renewal As part of its plan for urban renewal in Boston, the Redevelopment Authority initiated this study of the school buildings of the city. The study is based upon an intensive analysis of enrollment projections, the conditions of existing schools, the grade organization, and the impact of urban renewal on individual areas and on the city as a whole. Recommendations are made relative to elementary, intermediate, and high schools. Site locations, costs, and financing are also discussed. An appendix features financial data as well as the methodologies employed in population and enrollment prediction and capacity computation. (FPO) ERIC Full Text Provided by ERIC # BOSTON SCHOOLS - 1962 # A REPORT ON THE SCHOOLS OF BOSTON U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE OFFICE OF EDUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY. MAY 1962 ## CITY OF BOSTON JOHN F. COLLINS, MAYOR ## CITY COUNCIL Christopher A. Iannella, President James S. Coffey William J. Foley, Jr. Peter F. Hines John E. Kerrigan Patrick F. McDonough Gabriel F. Piemonte Thomas A. Sullivan John J. Tierney, Jr. This study was undertaken under a contract between the Boston Redevelopment Authority and Harvard University, and with the cooperation of the Mayor, the School Committee, and the School Buildings Commission of the City of Boston. ## SCHOOL COMMITTEE Joseph Lee, Chairman Thomas S. Eisenstadt Arthur J. Gartland Mrs. Louise Day Hicks William E. O'Connor Dr. Frederick J. Gillis, Superintendent #### SCHOOL BUILDINGS COMMISSION James F. Dinneen, Chairman Isadore H. Y. Muchnick Judge Joseph F. Feeney William A. McPherson, Superintendent of Construction ## REDEVELOPMENT AUTHORITY Rt. Rev. Monsignor Francis J. Lally, Chairman Stephen E. McCloskey, Vice Chairman James G. Colbert, Treasurer Melvin J. Massucco John Ryan Edward J. Logue, Development Administrator ## STUDY STAFF Cyril G. Sargent, Director Robert D. Forrest, * Field Coordinator Vincent F. Conroy John Ellis Joseph D. Lapchick James E. Mauch William H. Pear, II David H. Ponitz Lino Zambrano ## Consultants: Edward N. Helfeld, Chief Planner, Redevelopment Authority of Allegheny County, Pittsburgh, Pennsylvania Dean K. Whitla, Director, Office of Tests and Measurements, Harvard University *Deceased March 9, 1962 # TABLE OF CONTENTS | V111 | |-----------------| | x | | xii | | | | I-1 | | I - 22 | | I-31 | | I - 57 | | | | II-3 | | II - 13 | | II-22 | | II-31 | | II - 39 | | II-47 | | II - 53 | | II-61 | | II - 69 | | II - 93 | | II - 102 | | II-111 | | II-115 | | II-123 | | II-132 | | | # Appendices | · | Α. | Population and Enrollment Prediction Methodology | A-1 | | |------|------|--|----------------------|----| | | В. | Population and Enrollment Statistics | B - 1 | | | | C. | Capacity Computation Methodology | C-1 | | | | D. | Boston High Schools | D-1 | | | | E. | Financial Data | E-1 | | | Figu | res | | | | | | 1. | Pupil Spaces in Oldest and Newest Schools: 1920-1 facing page | 960
I - 25 | | | | 2. | Pupil Spaces in Oldest and Newest Schools After Program: 1960-1975 facing page | I - 26 | | | | 3. | Campus High School: Functional Organization and Phasing facing page | I-144 | | | | 4. | Architectural Perspective of Campus High School
following page | I-44 | | | | 5. | Schematic Diagram of Elementary Playfields
facing page | I - 50 | | | | 6. | Schematic Diagram of Intermediate Playfields
facing page | I - 51 | | | Tabl | es | | | | | | 1. | Organization of Existing High Schools | I - 27 | | | | 2. | Recommended School Abandonments | I-29, | 30 | | | 3. | Summary of Recommended Construction by Years | I - 46 | | | | 4. | Elementary School Site Sizes | I - 50 | | | | 5. | Junior High School Site Sizes | I - 50 | | | | 6. | Massachusetts Per Pupil School Construction Costs | I - 58 | | | | 7 ·· | The Cost of the Building Program | I - 59 | | | | 8. | State Aids and Debt Service | I - 62 | | | | 9. | Site Requirements for School Construction | I-64 | | | | | | | | 0 Map: Existing High Schools in Boston facing page D-1 Credits: Photographs on Page I-55 Top: Virginia Metal Products, Inc. 355 Lexington Avenue New York 17, New York Bottom: Departments of Architecture and Civil and Sanitary Engineering (Demountable School Project), Massachusetts Institute of Technology, 77 Massachusetts Avenue, Cambridge 39, Massachusetts ERIC #### PREFACE This school report offers recommendations for a modern school plant for the City of Boston. It is the result of a careful appraisal of the existing buildings, a projection of future public school enrollments, and a study of the fiscal implications of the recommended program for action. Boston's last school survey was conducted in 1953. At that time major recommendations were addressed both to the closing of schools, thus reducing excess school capacity then extant, and to the building of new schools to replace old and obsolete structures. The initial recommendations which concerned abandonments were adopted almost completely, and 16 buildings were closed at once. In the meantime the City has embarked upon an urban renewal program directed toward rebuilding the community, arresting blight and decay, and creating an urban environment where human aspirations may find their full expression. Significant population changes since 1953 also require a fresh examination of the schools in order to insure an efficient program of abandonment and construction. For the study staff I wish to express our appreciation to the School Committee for cooperating with the study, and particularly to Dr. Gillis, the Board of Superintendents, and the members of the central administration staff, the principals, teachers, and custodians of the Boston schools for their unfailing cooperation. The members of the School Building Commission, Mr. McPherson, and members of his staff were similarly generous with their time and assistance. Special acknowledgment is accorded Monsignor O'Leary, Diocesan Superintendent of Schools and the members of his staff who supplied us with data for the parochial schools. And finally to the members of the Boston Redevelopment Authority staff, and especially to Francis E. O'Brien and Raymond Rothermel, who spent many hours with us in our attempts to relate the school program to the urban renewal plans, we express our thanks. During the latter phases of the study, the staff suffered a serious loss in the death of Robert D. Forrest. His work was of central importance, and we have missed him both professionally and personally. This report points out the urgency of the present school building situation. The program which is recommended is but commensurate with the need for immediate improvement. It is the hope of the staff that the citizens of Boston will recognize the need for action and will proceed to meet the situations with both vision and courage. #### INTRODUCTION Boston, like almost every other older American city has a school plant which, particularly in its older neighborhoods, is over-aged, worn out, and outmoded. For too many years in the recent past Boston has built too few public schools. Now as Boston embarks on its Urban Renewal Program, it is significant that early in the development of this major and unique attempt to revitalize the City, the Redevelopment Authority should look to the schools. In so doing, they have given recognition to the significance of good schools in encouraging families to remain in the city. It is significant also that in embarking on such a key element in the renewal program, the desirability of having a comprehensive plan and program of school development was considered essential. Boston has long cherished public education. In 1848 Horace Mann said that "in schoolhouses Massachusetts might well be called a model for the world." But maintaining a leading position requires constant evaluation and re-evaluation and action for improvement. Boston cannot afford to maintain a school plant that is not in every way capable of providing a safe, healthy environment which in every way is capable of providing the best type of educational program for the children and youth of the community. () C ^{1.} Henry Barnard, School Architecture, Derby and Co., Cincinnati, Ohio, 1855, p. 76. Perhaps there is no better way of conveying the City's intent to improve neighborhoods than to express this in terms of its concern for the children and youth of the city. The school building uniquely bespeaks this concern. Moreover, it can provide not only an attractive physical environment for children but it can also make available spaces for community programs for adults, civic organizations, and social groups. Well designed schools on adequate sites, which are centers of community activity, may go far in arresting blight and in improving neighborhoods where residents must establish new confidence in their community. But to achieve a modern school plant requires a substantial capital expenditure. By coordinating this program with urban renewal, it is possible to effect substantial economies. Indeed, it is not too much to say that the schools of a city need urban renewal, and conversely that urban renewal needs the schools. It is therefore a happy confluence of interests that
results in this major opportunity to rebuild Boston's schools in order to provide an efficient and modern school plant on an economical basis. ERIC #### DIGEST Basic to the study of the school buildings in Boston has been an intensive analysis of enrollment projections, the conditions of existing schools, the present grade organization, and the impact of urban renewal on individual areas and on the city as a whole. **'**) () **(**) (() (**)** #### Enrollments Public school enrollments in Boston have steadily declined from a peak of 137,500 in 1933 to a recent low of 89,000. But both in 1960 and in 1961 this trend has been reversed, resulting in an increase of 1,500 pupils in the past year. This increase, because of the changing composition of the city's population, can be expected to continue, resulting in a public school enrollment of 94,000 in 1965, and 106,000 in 1970. ## Buildings This past decline in school enrollment has enabled the city to abandon some of its oldest and most obsolete schools. It has not complemented this with a vigorous program of new construction. Whereas in 1920 only 1; her cent of the pupils were housed in buildings over 50 years old, by 1960 over 34,000, or 38 per cent of all pupils, were in schools of this vintage. Boston is thus faced both with the need to abandon a substantial number of substandard buildings and simultaneously to provide space for increased enrollments. Age is not the only, nor indeed, the most important factor which has been taken into account in the evaluation of the schools. In reaching a judgment as to the suitability of a school, five factors were considered: - 1. Educational suitability - 2. Age and type of structure - 3. Degree of deterioration - 4. Location in relation to population patterns - 5. Fire safety By modern standards many of the older schools in Boston are crowded, ill-heated, dark, odorous, and with cramped sites, as well as below today's standards of fire safety. Programs which include kindergarten, science, industrial arts, music, and physical education, have in many instances been introduced since these schools were built. Most of them are too inflexible to adapt well to such programs. In addition, many of the schools have received insufficient maintenance or modernization. #### Grade Organization Boston presently has a mixed pattern of grade organization, including 3-year, 4-year, and 6-year high schools. It is recommended that between now and 1972, with the exception of the two 6-year Latin schools, the entire school system be organized on the basis of 4-year senior high schools, 3-year intermediate or junior high schools, and 5-year plus kindergarten elementary schools. This reorganization could substantially invigorate the senior high school program by consistently placing all the ninth grade in senior high schools, thus allowing all pupils from public and parochial schools to enter high school at the same grade. It ERIC would recognize the maturity of the ninth grade pupils and would provide continuity in guidance and elective programs coordinated with those of the last three years. ## High School Recommendations It is recommended that a city-wide campus high school, designed initially to house 3,100 pupils, be constructed in 1965. This first unit should include a new English High School of 2,000 pupils. Subsequently, this campus high school should be expanded in 1968, 1969, and 1970, to a maximum of 5,500. Its program should be comprehensive and diverse, and should include advanced academic, science, business education, music and the performing arts, general education, and work-study programs. ### It is further recommended that: The present English High School building, after renovation, become Girls' Latin; The existing Girls' Latin be made available for Girls' Trade and the School of Business Education; 1. 1) " 4 \bigcirc 0 0 The latter two buildings be abandoned; A new Trade School be built for 1,500 pupils in 1967; The Cooperative Programs in the present area high schools be centralized and made a part of this vocational unit, bringing the capacity of this building to 3,000, simultaneously releasing space in the area high schools for ninth grade accommodations. # Intermediate or Junior High School Recommendations The existing junior high buildings represent some of the newest schools in the city and all but one and parts of three others are recommended for continued use. To complete the grade reorganization and to accommodate growth, seven additional intermediate schools and ten additions are required. # Elementary School Recommendations Between now and 1975, 71 elementary schools are recommended for abandonment. Because of the grade reorganization, these 71 schools can be replaced by only 55 new schools and 12 additions. In the construction of both the elementary and intermediate schools, Boston has a unique opportunity to plan for more than educational centers for children. In the improvement of the social conditions of urban living upon which Boston is embarked through its dynamic urban renewal program, these schools can be made to serve other civic functions and groups. As centers for adult education, for neighborhood organizations, as civic group headquarters, and for teen-age recreation and senior citizen activities, they can help strengthen their role in the community. Such schools must be imaginatively planned. Well designed schools and community centers are major weapons against blight and serve as focal points for rebuilding of neighborhoods. Boston has traditionally demanded the best; its schools of 1850 were of the most advanced design and construction and made of the best materials available in that age. In its new schools Boston must again demand the best and newest in design, construction, and aesthetics. Fortunately, schools so designed and constructed not only enhance their neighborhoods and are less apt to become obsolescent at an early date; they also need cost no more. ₹) 6 J 7 **_** :)) () () () () 0 1. (· 1 4.0 () ## The Cost of the Schools The total cost of the schools recommended for construction between 1964 and 1975 is \$96,630,000. This cost includes planning, construction, equipment, site development, and fees. The need to abandon the poorest buildings at an early date and to provide for anticipated enrollment increases makes it impossible to phase the cost of the program on an even annual basis. The Jear of greatest activity, therefore, is 1965, with \$21,290,000 of new construction. This includes the cost of the first unit of 3,100 pupils for the campus high school. Subsequent annual costs are all lower, dropping to \$700,000 in 1974. ## Financing the Program State school building aid for the proposed construction amounts to just under \$29,000,000. In addition, state urban renewal legislation makes available another \$27,075,000. Together these two state aid programs reduce the net cost to the city of Boston from \$96,630,000 to \$40,567,000. In addition, Boston is obligated for the entire amount of interest on the outstanding balance of the debt each year. Based on an estimated 1.5 billion dollars in assessed valuation, the tax rate impact of the debt service for this program is \$.01 in 1963, increasing to \$2.80 in 1972 and 1973, the peak years, and declining regularly thereafter. ## School Sites Careful consideration has been given to an economical plan of site acquisition. Wherever possible, schools should be located adjacent to Park and Recreation Department playgrounds. So planned, an estimated 292 acres of land are required. Here again the urban renewal program makes a very substantial contribution to the cost of acquiring sites for the new schools. It is estimated conservatively that at least \$21,000,000 can be saved by integrating school site requirements with the urban renewal program. ## Conclusion Coupling school planning with urban renewal offers obvious financial advantages. The commitment of city funds to schools is a necessary part of rebuilding the community and expenditures for schools can represent a major part of the local contribution required to pay for the renewal projects. But it is not the fiscal incentive alone which is important, rather it is the opportunity which the city faces of making its schools a central part of its great surge forward in civic progress. Within the context of urban renewal, the schools of Boston can now embark on a new era of achievement and community support. PART I #### Chapter I #### THE SCHOOLS OF BOSTON - THEN AND NOW The city of Boston is a living example of the American school-house over the past 100 years. Within its limits, Boston contains superb examples of the vast change that has transformed the school-house from a place of grim confinement to a place which treats children as dignified individual human beings. Nor are the changes that Boston illustrates mere changes in the shape of schools or the passing fancies of architectural design. The changes reflect, most importantly, the difference in our attitudes towards our children - what we consider to be a fitting environment with which our children should be surrounded for six hours each school day. And these are important changes, not only because of what they signify about the increasing quality of American life but because of the directions they indicate for the future of Boston's children and the future of Boston as a city. ## Attitudes into Buildings - the 19th Century One of the best descriptions of the schoolhouse of the 19th century is contained in John Hersey's recent novel, "The Child Buyer": "The school is an old, dark, brick, two-story contraption, a Norman fortress, built as if learning and virtue needed a stronghold, a place of turrets and parapets, with narrow slits in the bricks through which scholars with crowbars peep out at an atomic world." Here are two of Mr. Hersey's schools, built in 1867 and 1889, and still in active use in Boston. If Boston still owns
and operates these two schools (and there are roughly 60 like them in the city), Boston also owns and operates a school such as this. Something quite drastic has happened in the years between those first two schools and this last. In the days of those first two schools, the attitude towards children and their education was characterized in general by an attitude of rigidity - the children were marched into school to be seated in rows of desks that could not be moved and which took up every inch of space in the dark and often stuffy room. They were drilled in their studies grade after grade, with little attention paid to each child as an individual human being different from all other human beings. If a child did not measure up, he failed and was held back until he somehow, if ever, came up to grade. A bright child might skip a grade or two, but that was all the variation possible for him. And the buildings expressed this attitude. By and large, the school buildings of the period seem to us now to be crowded, cramped, ill-heated, ill-ventilated. These buildings had wooden stairs and corridors, gang toilets in the basement, and classrooms which were dark and drab except perhaps near a window. They had no playrooms inside and little playspace outside. The atmosphere inside the classrooms was in many cases stale and odorous, hardly designed to assist children in staying awake, or if a window were opened in winter to allow fresh air to enter, drafty and cold. To some extent these conditions can be explained in the setting of the 1850's. Many other public buildings were little better. But the schoolhouses of the period still expressed an attitude, and it was essentially the attitude that children were of no special concern, that they certainly did not merit a habitation in any way superior to any other. But if such were the conditions in the 19th century, there is little excuse for maintaining these conditions into the present day. Few Boston citizens would tolerate such antiquated conditions in their homes, offices, factories, or restaurants - unless forced to do so. Yet many of these conditions still exist in the schools of Boston. Take classrooms, for instance. Here is a typical classroom in one of Boston's older schools, a classroom that still has rigid rows of desks screwed to the floor.)) () T 3 Or take this one, a class being held in a room that was once an auditorium. Most of the schools of this ancient vintage, despite the addition of electric lights, still feature the dark, dingy wooden corridors of the past. In many of these older schools, the stairways are narrow, poorly lit, and made of wood. In some cases, the stairs are worn and the paint is chipped. In other cases, the wooden stairs are supported by a metal brace. In many of the older Boston schools, the urinals are open. ERIC Full Text Provided by ERIC In some cases, the heating equipment is by contemporary standards crude at best. Many of the furnaces are still hand-fired with ccal. There are some older schools that provide no hot water. Here is the heater for a school with 200 children in it. (() Perhaps the one factor in schools that has changed most impressively over the years is the standard of lighting provided. In older days, five footcandles at the student's desk was considered adequate. In 1952, the Illuminating Engineering Society recommended 30 footcandles and recent recommendations have run as high as 70 footcandles for the more intricate desk work. Here, a light meter placed on a student's desk in a typical older classroom on a sunny day reads 12 footcandles. These, then, are a few of the older schools still in use in Boston and the school building standards they still express. ## The Standards Change Since these schools were built (and remember these schools are not in their original condition but have been improved and "modernized" over the years), our standards have changed enormously. And by a change in standards we mean little more than a change in our basic attitudes about what we consider an acceptable habitation for human beings, and children in particular.) 1 3 (1) 1 7 • ď 3 () **C** () • () (\mathbf{c} 0 **()** 9) ((3) The first major changes in the schools built in the middle 1800's came about, as most changes in school buildings do, from a change in the school program. The first public kindergarten was opened in St. Louis in 1873. Besides adding a grade to school at the lower end, kindergarten added, too, the notion that children, especially young children, should not be confined in rows of desks all day but should be allowed to move about, to play and build together, to dance, sing, The idea was introduced as well that children should be and draw. surrounded by light, air, and color, that this kind of freer, warmer environment had some effect on their performance in school and their development as people. And these ideas forced a change in the physical facilities provided - at least for kindergarten children. ture became moveable, wide windows appeared in kindergarten rooms. Sinks, storage space, easels for art work, bright paint on the walls began to appear. Shop or manual training programs were introduced into this country via Sweden and the Philadelphia Centennial Exposition of 1876. Instrumental music was added around 1900 and physical education - including gymnasia, swimming pools, and decent athletic fields came in about the time of World War I, even in the crowded city schools. A good many of these changes appeared first and had the most powerful impact on the suburban schools. The city schools - and this is the case with Boston - often lagged behind the suburbs. And it would be difficult to discount or deny the pull these handsome schools had for the people who took their children off the cramped, city streets and placed them down in the bright, airy suburbs. This exodus from the city to the relatively clean and decent surroundings of the suburbs is still going on. And urban renewal may not be able to persuade people to choose new city housing if their children must be sent off to the nearest old and dilapidated school. ## The Standards Now But this is not meant to imply that all of Boston's schools lack these newer facilities. Boston, like other cities, has also added kindergartens and playrooms and shops and gyms to its schools. Often, however, these newer ideas have been perforce thrust into the same older buildings. Here, for instance, is a kindergarten room in one of Boston's older school buildings. Similarly, some of the older Boston schools have added playrooms. Here is one. But on the other hand, Boston has also in recent years built some schools that can stand comparison with some of the better suburban schools. These are schools that, while they may not be in the forefront of contemporary school planning and design, do provide an environment that indicates a respect for the school's inhabitants. They are schools that have attempted - and in many respects succeeded - in providing light, color, warmth, adequate heating and plumbing, fire-proof stairways, an adequate amount of controlled fresh air, and well-lit corridors. Here, for instance, are some views of newer Boston schools, all built in the 1950's. A contemporary, well-lit classroom with moveable furniture looks something like this. A modern corridor, clear of clutter, reasonably clean, and equipped with fire doors. A safe, solid metal and ceramic tile stairwell. Clean, modern plumbing in a sanitary, modern washroom. Boston also provides in its newer schools some spaces that might be called model and even advanced. Here, for instance, is a kindergarten room - or rather two kindergarten rooms - that are separated by an operable wall so that the two classes may be combined or separated at will. The rooms are bright, cheery, workable, and the children can be gathered into different kinds and sizes of groups without the room interfering with their activities. ## The Newer Standards Boston does have some good school buildings - by the standards of the 1950's. But once again, as always, standards are not standing still. What school people are discovering with increasing bewilderment is that, in fact, our standards and our educational programs are changing so rapidly that it is a very difficult matter to design a schoolhouse today that will not be educationally obsolete in 25 years. A wall that moves in that new kindergarten would not have been imagined as necessary or even particularly desirable 50 years ago. Many informed people now think it desirable to have classes not of a standard and rigid 25 or 30 students, but of widely varying sizes - small seminar groups of 15 and large lecture groups of up to 150, and not only in high schools but in elementary schools as well. This means that the standardized classroom is already obsolescent. And thus walls that can be moved back out of the way, if there is a need to form a larger group, become a new requirement. Thus it seems apparent that many of the schools built during the past 10 years, while they are clean, bright, and airy, and feature excellent plumbing, are still not the best schoolhouses that contemporary educators and architects can devise. The same process of change that has altered those 1850 school buildings is still very much at work. ## New Uses for New Schools The process of change applies to more than the interior planning of schools too. The role that first-class schools can and do play in the rehabilitation and reformation of cities has already been mentioned. But there are other ways in which schools can and should make a contribution to the community in which they are placed And these other ways involve some radical re-thinking about what a school is and what it should accomplish for the city which builds it and pays for it. Schools should, for instance, be used more than they are - not just in the summer when they are air-conditioned, but after 3 p.m. as well. They should, in
short, be used by other groups in the community and should be designed to fit these purposes as well as the education of children. Indeed, schools are now being designed in various parts of the country that combine the school function with other civic functions such as branch libraries, teen-age and adult recreation centers, welfare and public health agencies. After school hours, many school buildings become adult education centers, headquarters for meetings of neighborhood civic groups, clubs, amateur theatricals, arts and crafts, and senior citizen activities. In this way, schools can become a major weapon in the arsenal of city revival and renewal. Schools can serve as focal points around which neighborhoods can rally to fight off blight and disintegration and the further fleeing of families to the suburbs. But this kind of service from schools requires careful, thought-ful planning - and a great deal of cooperation among all of the various governmental agencies. And above all, it requires imaginative planning and design of the buildings themselves, not only to avoid educational obsolescence but to insure that the new schoolhouse serves well all of its newly acquired tasks. #### The Virtues and Necessities of Good Design But these are not the only reasons for the wise planning of schools and the first-rate execution of those plans into quality architecture. In this connection, it is important to remember that in their day, the still extant Boston schools of the 1850's were good architecture and good design. By the standards of that day, these school buildings expressed the best and most advanced building materials, assembled and put together in the most advanced ways available to the architects of the middle 19th century. Brick, brownstone, the solid plaster wall, heavy wood beams, paneling and staircases — these were the standard, the best materials. The high ceiling, the gravity feed heating systems, the three or four story exterior and interior walls that were used not only to fend off the weather but also to hold up the roof — these were among the accepted ways of putting materials together into the form of a usable, workable building. But in the 100 years since those buildings were constructed we have discovered and put to use many new materials - steel for framing the building and holding up the roof, large stretches of glass to allow more light, brightly colored ceramic and plastic tiles for floors and walls, highly sophisticated pre-stressed concrete beams and slabs that allow us to span 150 feet of space clear of any interior obstructions. With materials such as these at our disposal, it becomes the job of the architectural designer to assemble them, to put them together in new and different ways, always aware not only of the function to which the building will be put but also of the aesthetic possibilities inherent in the wide variety of combinations at his command. These new materials and new ways of putting them together, it should be remembered, are not only the most practical methods available; they are also the most economical. The cost of reproducing today one of those 1850 schools would be exorbitant. The materials, the workmen skilled in putting them together in the manner of the 1850's, and the amount of time consumed in this process, are now too expensive to be deemed economically possible. As is the case with our educational programs and methods, time and progress have rendered these older school buildings obsolete and impractical. With the newer materials and methods it is now possible for an architect to put together a schoolhouse that is clean, bright, airy, well-lit and well-ventilated, a schoolhouse that truly provides an environment that shows respect for the children who inhabit it and makes a contribution not only to the learning of the children but to their social attitudes as well. The effect of better schoolhouses on the behavior of children is noticeable every day. It is equally possible for an architect to take these contemporary materials and methods and grind out a mediocrity of glass and steel that not only fails to work as a schoolhouse but scars the neighborhood. These are exactly the buildings that cause the most O trouble and in the long run cost the most as well. Besides the fact that they blot the landscape, these badly planned and executed schoolhouser are generally the first to be abandoned, often long before their useful life as buildings should be over. It is at this point that the best interests of the community at large must make themselves felt. Schools are the most frequently built public buildings. More money is committed to the school-house than to any other public institution in the urban setting. It is wise public policy to make the best possible use of these substantial and necessary expenditures. And the best possible use includes several functions, among them that these buildings should work extremely well as envelopes for the educational process, that they should be a fitting habitation for our children, and surely of utmost importance too, that they should enhance the neighborhoods in which they are situated. It would be difficult to stress this last point too strongly. Just as there is such a thing as educational obsolescence, there can be "community obsolescence" as well - the failure of a school-house to serve its neighborhood with all of the educational and community facilities that it should have. So too - if it is a thing of use and beauty - it can become a rallying point, the visual yardstick against which the neighborhood can measure its own aesthetic standards. **)** There are architects of mediocrity, but there are also architects of talent and imagination. Since the architect of talent costs the city no more than the architect of ugliness, Boston should have the best, the most wisely planned, and the most aesthetically enthralling schools in the United States. #### Chapter II #### THE ELEMENTS OF THIS STUDY The elements of this study consist basically of numbers: school children - how many are there now and how many are anticipated by 1970? How many classrooms and supporting facilities will be needed to house these children? What will be the cost of building these facilities? These questions call not only for a counting of children and a determination of where they are now located or may be located in the future; they also call for a judgment as to the safety and suitability of the present school buildings. And any resulting recommendations for abandonments and new construction should be made in a sound, consistent, and comprehensive organizational framework to allow for future flexibility in the growth and development of Boston's school plant. To this end the study staff made a detailed and intensive analysis of population and school enrollment changes, assessed each individual school building in detail, making an inventory of existing conditions, and reached recommendations as to the usefulness and adequacy of each school building. () () (• _1 A new element in the present analysis is the unusual Boston Redevelopment Program which will in some cases redefine the use of an area for residential, industrial, or commercial use. This development represents the new dynamics of the city which must be taken into account in recommending a school building program. Finally, the study staff viewed the problem of the organization of the entire school system in order to fit the recommendations for specific schools within a framework which will make the future development of the Boston public schools most efficient and effective. For the reader who wishes to follow the details of the analyses, the data are presented in the several technical appendices. The essential elements are summarized here. # A. School Enrollments Boston public school enrollments have been continually declining since 1933, dropping from slightly over 137,500 to approximately 89,000 in 1955. In the period from 1950 to 1960, however, they have remained relatively stable, decreasing only from 92,000 to approximately 89,000. In 1960 and again in 1961 they began to increase, and in 1961 this increase amounted to approximately 1,500 pupils. Boston can expect a further growth in public school enrollments by 1965 to 94,000, and in 1970 to 106,000. This growth can be expected to take place in spite of the continued out-migration of the total population, which is expected to occur at a slower rate. This increase in enrollments is due substantially to the changing ethnic composition of the population and to the age distribution of those expected to remain in and migrate to the city. For the first time in a number of years, then, Boston is confronted with the need not only to abandon old school buildings, but to provide for an expansion of the total capacity of the school plant. ^{1.} These figures include all regular pupils, pupils in special classes, non-resident pupils, and post-graduates. #### B. Building Evaluation An evaluation of the school plant in a city such as Boston must take into account a variety of factors to determine the suitability of each building for retention. Five factors have been included in this study: - 1. Educational suitability - 2. Age and type of structure - 3. Degree of deterioration - 4. Location in relation to population patterns - 5. Fire safety Boston's school plant is old, and while age in and of itself is not necessarily a condition for abandonment, it is frequently, if not always, accompanied by sub-standard heating, lighting, and ventilating conditions with obsolete plumbing fixtures usually located in the basement. Building repairs, including plastering, flooring, window framing, stairways, and doors, and general painting of an extensive nature, are almost universally necessary. When these repairs are coupled with the condition of the exterior walls, with the need for repointing, repainting, and weatherproofing - and frequently the replacement of
the roofing - it is uneconomical to consider attempting to bring many of these buildings up to contemporary standards. • į 1 % ,) ار (_) More importantly, as the description of some of the older school buildings suggests, many are of wood frame construction, with floors and roofs also of wood, even though the exterior wall is of masonry or other incombustible material. The newest schools have incombustible • **(**, () 1 (**()** (0 3 3 3 # PUPIL SPACES IN OLDEST AND NEWEST SCHOOLS materials in all structural parts and the floors and roofs are of three-hour fire-resistant construction and furnish protection of a three-hour fire rating against the spread of fire. For reasons of safety, schools of more than one story with wooden stairs, wooden frames, and wooden floors should be abandoned soon. The size of the problem facing Boston can be seen by contrasting the number of pupils housed in buildings of less than 10 years of age with the number in buildings over 50 years old (see Figure 1). In 1920 about the same number of pupils were housed in the newest as in the oldest schools. By 1960 this proportion had shifted so that while only about 5,000 youngsters were in schools less than 10 years old, almost 34,000 were in schools of over 50. If these figures are analyzed further, it is found that of these 34,000 pupils, 12,000 are in schools of over 70 years of age. This in spite of the fact that Boston has been abandoning between 30 and 50 buildings in each of the decades since 1930. But the city has not replaced these buildings. The most dramatic illustration of this is that in the 1940 to 1950 period, new capacity was added for only 150 pupils. Boston is therefore faced with a problem compounded by inaction. Although in the past it has been possible to delay replacement of the schools which had to be abandoned and still maintain sufficient capacity to accommodate existing enrollments with a minimum of crowding, this will not be the case in the future. Not only must a substantial number of the oldest school buildings be abandoned and new construction provided to replace them, but additional space must be provided to accommodate the expected growth. If the recommendations of this study are followed, by 1975 over 37,000 pupils will be in schools of less than 10 years of age, and those in schools that have become 50 or more years old will have decreased to just under 30,000 (Figure 2). # C. Organization The Boston school system today is organized on a mixed basis: 6-year elementary schools, 3-year junior high schools, and 3-year senior high schools. There are 8-year elementary schools with 4year senior high schools, and there are two 6-year high schools. As is true of most cities, Boston began to adopt the junior high school program at a time when enrollment pressures were heavy and program and curriculum changes seemed to point to a change in organization. As a result, the upper two years of the elementary schools (grades 7 and 8) and the lower year of the high school (grade 9) were combined to form a new unit for these three grades, providing opportunity for improved programs and making available extra space in the existing elementary schools and senior high schools by reducing the number of grades in these schools. However, Boston did not complete the transition to a 6-year elementary, 3-year junior high, and 3-year senior high school system. Instead, eight of the high schools today are still 4-year high schools, six are 3-year high schools, two are 6-year schools (see Table 1). All of the city-wide schools are either 4 or 6-year schools, and Burke, East Boston, and South Boston are also 4-year schools (Map 1). As a result of this mixture of organizational arrangements, the ninth grade is at times part of the junior high school and (continued page I-28) # PUPIL SPACES IN OLDEST AND NEWEST SCHOOLS AFTER PROGRAM (1960-1975) ORGANIZATION OF EXISTING HIGH SCHOOLS | City-wide Schools | | Grades | |-----------------------|-------|---------------| | Boston Latin | Boys | 7-12 | | Girls' Latin | Girls | 7-12 | | Boston Technical | Boys | 9-12 | | English | Boys | 10-12 | | Annex (T. Roosevelt) | Boys | 9 | | Girls' High | Girls | 9-12 | | Boston Trade | Boys | 9-12 | | Annex (H. L. Pierce) | Boys | 9-12 | | Trade High for Girls | Girls | 9-12 | | 11 000 11-0 | | | | Area Schools | | 70.70 | | Brighton | | 10-12 | | Charlestown and Annex | | 10-12 | | Dorchester | | 10-12 | | East Boston | | 9-12 | | Hyde Park | | 10-12 | | Jamaica Plain | | 10-12 | | (Agricultural Co-op) | | 9-12 | | J. E. Burke | Girls | 9 - 12 | | Roslindale | | 10-12 | | South Boston | | 9-12 | ERIC at times part of the senior high school. City-wide specialized schools are obliged to accept entering classes in both the ninth and tenth grade to accommodate the different pattern of the grade organization in the various parts of the city. #### D. Abandonments The 1953 study of school buildings recommended the abandonment of 63 school buildings by 1960. In 1953, the School Committee abandoned 16 of the 17 recommended for that year and in addition, closed the Brandeis Vocational High School. Subsequently, 16 more schools were abandoned between the period 1953 and 1960. But of the new elementary school construction which was recommended for some 14,000 pupils, space for only 5,000 had been provided by 1960. The recommendations in this study, therefore, are in part a reiteration of the earlier recommendations and the cost of the program is partly accounted for in making up this lag. The rest of the program must be viewed in terms of needs seven years later and the conditions of buildings at present. By 1965, 27 schools, or their oldest parts, are recommended for abandonment. Of these, 16 were constructed before 1890, another 4 before 1900, and only 7 since 1900. Between 1965 and 1970, 35 additional schools are recommended for abandonment. Of these, 11 were constructed before 1890, an additional 11 before 1900, and 13 between 1900 and 1930. In the period between 1970 and 1975, 19 more schools should be abandoned, bringing the total to 81 between now and 1975. (Table 2) It is obvious, therefore, that Boston faces a major task in rebuilding its school plant. Sheridan Trade High TABLE 2 RECOMMENDED SCHOOL ABANDONMENTS By 1965 1910-1930 1900-1909 1890-1899 1840-1899 Agassiz McDonald Allen Allston McKinley Boardman Fuller Andrew Michelangelo* A. Webster Cheverus Bancroft Winthrop Weld Bunker Hill Davis Dillaway Dudley Gaston Harvard Howe Lowell Lyman Old Agassiz Quincy "Polk Street" Prescott Ву 1970 1890-1899 1910-1930 1860-1889 1900-1909 Abrahams Barnes Burnham Atherton Bulfinch Brooks Business Education J. Bates Fenwick Chapman Clap Everett Girls' Trade L. Mason Gibson Godvin Nightingale Rogers* M. Hemenway Gray Wolcott *original Southworth Hart Hyde Minot Prince Sherwin Kent Taft* Williams F. Parkman* Pierce (Trade Annex) May TABLE 2 RECOMMENDED SCHOOL ABANDONMENTS (continued) | | Ву | 1975 | | |----------|--|-----------|---| | 1867 | 1890-1899 | 1900-1909 | 1910-1930 | | Norcross | Bacon Bowditch Cushing Dean Longfellow Oak Square Palmer C. Perkins Stuart | Marshall | M. Baker Dickerman Leen Logue J. Mason Tileston J. Williams | Wyman It is possible, of course, to become accustomed to existing conditions, to fail to see the true sub-standard character of school buildings which have been in use for decades. Although most of Boston's citizens probably have not been inside the schools recently and are unaware of their condition, it would be well if the parents and citizens of Boston would take the opportunity to compare the oldest schools and the newest. For it is only by actually observing and sensing the difference between the old and the new that one can appreciate the range of conditions in which children are living and learning; only by observing can one acquire some feeling of the tremendous differences in the environments provided for children of the city. #### Chapter III #### THE PLAN FOR BOSTON In arriving at recommendations for the program of school construction for Boston, a number of factors have been used to evaluate alternative possibilities. These factors, not all of which are of equal weight, represent generally accepted standards which should be considered in assessing any program. They are: (1) equalizing educational opportunity for all children; (2) relating school buildings to geography and community; (3) providing efficient and economical school buildings and sound educational programs; (4) avoiding one-year schools for any pupils; (5) providing school buildings of a type and in locations which will be conducive to community use; (6) providing a sound framework of flexibility for future growth and change. #### A. Organization The basic principle of grade organization in any school system is that at the key point of grade transfer the system should operate as uniformly as possible throughout, and, in addition, that one-year schools be avoided. While it is true that most elementary parochial school children who go to the public high schools attend the city-wide schools, it still remains that for those who wish to attend one of the area high schools, there results a one-year junior high school period before admission to the area senior high school. Such is also the case for some elementary pupils, in Dorchester and Roslindale for instance. This represents a serious educational handicap because of lack of properly integrated classroom work and the necessity of changing schools too frequently. A first step, therefore, in reviewing the possible alternatives was to study the kindergarten through grade 8 elementary school and 4-year senior high school system. However, the need for curriculum diversification, subject-matter specialization of teachers, and the provision of specialized spaces and equipment, i.e.,
science, shops, home economics, and gymnasia, emphasize the need for a separate school facility for older elementary pupils. Moreover, it has been suggested that psychological factors exist among the 10 to 13 age group which also tend to support the preference for separate school arrangements. On the basis of educational advantages, the available evidence and judgment support the recommendation that Boston move to complete its grade recorganization so as to use the intermediate or junior high school principle throughout the system. At the same time it should be recognized that there are impressive arguments in support of the 4-year high school, which not only give recognition to the maturity of the ninth-grade pupils but permit and encourage a more sustained and vigorous education program throughout the high school years. There are aspects of the ninth grade, including the elective system, that bear a special relationship to the tenth grade and later sequences of study. A 4-year high school system which also provides continuity in the guidance program can be expected to support more effectively the educational goals. If possible, therefore, it would seem desirable that Boston adopt the city-wide high school on a 4-year basis, while giving full recognition to the separate intermediate or junior high school principle. A pro- gram to meet both of these objectives, if economical and efficient, might well be the most effective grade organization for the city. Analysis has shown that a reorganization of this nature would be not only an efficient way for accommodating future enrollment growth and at the same time making efficient use of the existing separate intermediate school facilities, but most importantly it would provide Boston with a unique opportunity to develop a new secondary school pattern for the city in response to both enrollment growth and needed new construction. It is recommended, therefore, that Boston adopt grade organization consisting of kindergarten through grade 5 elementary schools, grades 6 through 8 intermediate or junior high schools, and 4-year high schools. In conformity with the recently completed study, the two Latin Schools would continue to serve as 6-year schools. This plan not only provides for a strong junior high school program but affords substantial educational advantages in permitting specialized instruction in the intermediate schools. For example, subject-matter specialization in science, languages, mathematics, and industrial arts and homemaking can be made available throughout the system and introduced, wherever appropriate, at the sixth-grade level. Boston has already moved in this direction through the introduction of shop and homemaking programs in the sixth grades of some elementary schools. Under this plan also, guidance programs can be initiated at the sixth-grade level in the intermediate schools at the stage where pupil interest, motivation, and aptitude for further schooling are taking shape, and these guidance programs can be estab- lished on a continuing basis. The study strongly recommends, therefore, that the future pattern for grade organization for the city consist of elementary schools for grades K-5, intermediate schools for grades 6-8, and high schools for grades 9-12. This change in grade organization will mean that by 1970 it will be necessary to accommodate 25,500 pupils in the senior high schools of the city. Since the capacity of the high schools at the present time is approximately 20,000, including space in T. Roosevelt (English High School Annex), it can be seen that 5,500 additional spaces will be required beyond any necessary to replace abandoned buildings and to relinquish T. Roosevelt for other uses. By providing for these spaces in senior high schools, while continuing a 3-year intermediate school, most elementary schools can efficiently accommodate the K-5 enrollments. Construction is needed on the elementary level, however, both to replace old buildings and to house rapidly growing public school enrollments in certain sections of the city. #### B. The High School By 1970, Boston will need to provide new space for about 5,500 high school students. Roughly, this figure breaks down into the following necessary new spaces: 3,100 by 1965, an additional 800 by 1968, a further rise to 4,700 in 1969, and the full 5,500 in 1970. Given this increase in the number of students to be housed, the question immediately becomes one of how best to handle this far from inconsiderable rise in population. # (1) Two Basic Provisions Assuming that any high school is staffed with first-rate teachers and has a sound administrative staff, there are two further attributes that a first-class high school should be able to provide for its students. The first of these might be called "academic variety" - a wide enough selection of courses and programs, be they college entrance or of a more vocational nature, so that every student in the school can select the program that best suits his individual personality and talents. The second of these ideal attributes might be called "academic mobility" - the ability each student should have to alter his course of studies as his knowledge of himself and his own aspiration changes. ### (2) Variety of Opportunity Very few high schools in the United States offer the range of educational choice that should be offered to the typical American student body. Even the most comprehensive high schools rarely offer more than four "tracks" - college bound, general, commercial, and vocational. In communities such as Boston that have specialized high schools, the range of opportunity can be even smaller, for within the specialized school it is often impossible to provide much more than a purely academic, purely scientific, or purely vocational program. To some extent, the range of possible opportunity varies almost in direct proportion to size. In the typical 1,000 or 1,500 pupil rural or suburban high school, for instance, there may be only ERIC 5 or 6 students who are equipped or have the time to study advanced work in the sciences, mathematics, or languages. It is not economically feasible for such a school to train or hire 2 teachers, one in advanced physics, the other in advanced Russian, for only 10 or 12 students. Thus, those talented young people do not get the program they should be offered. Similarly, there may be 10 or 12 students who, with a fair amount of specialized teaching and counseling, could begin to understand better their own capabilities and to discover that learning can be worthwhile. Or there may be another small group of students who could benefit most from a program that combined a half day of school with a half day of work. But again, such specialized programs require special teachers, and no small school can afford such programs for only a few students. Yet in a 3,000 pupil school containing many students of all levels and abilities, there would in all likelihood be more than enough students to fill any particularized program the school might think it necessary to offer. And in a 5,000 pupil school, the opportunities would be commensurately greater. 1 This same argument holds true for the provision of the facilities necessary for a good educational program. It is an extremely expensive operation to provide several 1,000 or 2,000 student high schools with all of the equipment, the spaces, and particularized areas that a good school requires. In part this is due to the fact that an expensive piece of equipment such as an interferometer or an expensive space such as a well equipped theater for dramatics is probably going to be used by a very small percentage of the 1,000 or 2,000 students. It is hard to justify spending a great deal of money for such a small number of students. In a large school, however, the number of students who need the interferometer or the theater rises sharply. Neither the equipment nor the space will remain idle and therefore wasted; on this basis, it not only becomes permissible, it becomes necessary to provide these facilities. # (3) The Ability to Change ERIC The large majority of students are about 13 or 14 years old when they enter high school in the ninth grade. In a good many, if not most, school systems, these 13 and 14 year olds are called upon to decide which of the four "tracks" they wish to follow for the next four years. True, this decision is frequently made upon the advice of the school guidance counselor. Or the decision is made for the student by his parents. In any case, the facts seem to show that a decision of this magnitude in the case of a 14 year old boy or girl is not always a wise one. Students often change in mid-adolescence or begin to discover in themselves abilities - or lack of abilities - of which they were not initially aware. There is growing evidence to support the view that placing students in any particular scholastic category is an unwise and even unjustified thing to do. "School" in American society is generally designed primarily for children whose talents lie in the area of academic work. It is also designed primarily for children who can sit still and study and who are relatively well behaved. But not all children are like that, as any educator can testify. There seem to be many, many students who just do not seem to "fit into" schools and who more often than not "drop out". But there is increasing evidence pointing to the possibility that it is not so much the students who do not "fit" the school as it is the school that does not "fit" the student. It has been discovered, for instance, that academic talent (at least the kind measured by intelligence tests and achievement scores in school) is intimately connected with a student's motivations and contacts, which often depend on social and economic surroundings and opportunities or lack of them. Scores on intelligence tests have actually been raised as much as 70 points (or roughly the difference between a
retarded youngster and a gifted student) by means of such special programs as New York City's Higher Horizons. Similarly, many students who can pass an entrance exam to an academic high school might by natural inclination be better suited to a more vocationally oriented school. What this means in terms of Boston's young people is that the students should be allowed to develop along their own most natural bents, to change whenever and as they need to, and to alter their school programs accordingly. And the best, most efficient, way to promote this kind of academic flexibility is to organize a high school that is, in the first place, large enough to provide a wide variety of programs and opportunities, and, in the second place, that does not label students with "track" signs and make it difficult for them to mix their own ideal educational brew. Finally, the school))) program should be mobile enough to allow the student - with the guidance of counselors and teachers - to alter the program whenever and wherever necessary. # (4) A Unique Opportunity There are, then, powerful and practical educational reasons for the creation of a single, large high school providing each of its students with the facilities and the educational program he or she should be receiving. Given its present situation, Boston is presented with an opportunity that few cities are fortunate enough to have. While new high school space for 5,500 students is needed by 1970, this space is not required all at once. Thus, if the high school were planned for an initial enrollment of 3,100 students, it could grow in easy stages to its final size of 5,500. In this process of organic growth, it could become whatever kind of high school Boston needed or wished. Some of the programs mentioned so far in this study - especially the programs aimed at providing academic variety and academic mobility - could be tried out in this school. If they worked, they could then be gradually expanded and improved as the school grows. This organic growth then makes it possible to plan, experiment, and develop a program of secondary education which is at once dynamic, imaginative, and tailored to the particular needs of urban youth. # (5) A New City High School A high school for so large a number of students as 5,500 is a unique proposition. In fact, 5,500 is so large a number that this high school ceases to be a conventional high school at all and should be treated as something new on the educational horizon. It has potentialities that far transcend the ordinary school; it also has some inherent dangers that call for careful and imaginative planning if they are to be avoided. This new school has, to put it briefly, most of the opportunities and dangers that are ordinarily thought of in the planning, not of high schools, but of universities. And this, essentially, is what is being talked about here - a university of the high school. #### (6) The Opportunities Some of the opportunities have already been suggested. The new school might contain within it smaller, more specialized units, e.g., one devoted to advanced work so that some students, no matter what overall program they might have selected, could be doing advanced academic work, perhaps even completing the first year of college while still in the high school. Similarly, there might be a special program designed along the lines of New York's Higher Horizons that could offer unique cultural and educational opportunities to the talented students who have been retarded by poor social and economic backgrounds. There could, and certainly should, be a work-study program for those whose main talents are manual - yet this kind of program might well be broadened to include other students who for a variety of reasons might benefit from work experience in conjunction with their studies, even on occasion advanced students, perhaps in physics, who might spend some of their time in research laboratories. The large number of students in this high school and the wide range of their abilities would also make it possible to offer a greatly increased number of other specialized programs that smaller schools could not offer, such as intensive programs in the performing arts (theater, music, the dance, and drama); computer technology (such a school might well be able to afford data processing equipment if not a medium sized computer); advanced science courses (such as the PSSC course in advanced topics); special new science courses for students who are scientifically talented but who lack the theoretical bent; special courses in fashion design (rather than simple dressmaking) or advanced merchandising; or astronomy. The possibilities are almost endless. For 5,500 students it would also be economically feasible to provide many auxiliary services and facilities that could not easily be justified for smaller schools: equipment (besides the computer and the telescope) such as language laboratories; a vastly increased and modernized library with a minimum of 80,000 to 100,000 books (some might be housed in the buildings devoted to special subjects) with special spaces for individual study and research; more specialized laboratory equipment and laboratories; music practice rooms; a modern theater; adequate gymnasium and recreation space; perhaps even a snack bar and cafeteria so that the school could compete for the student time and interest with the corner drugstore or the local bowling alley. Again, the possibilities never cease. ERIC #### (7) The House Plan But there are drawbacks to a school as large as 5,500. The major one is the very real possibility that one single individual student could all too easily get completely lost in a great mass of students and never find his own footing, either educationally or socially. This often happens now in schools of only 1,500 or 2,000. Often only a few people, students or teachers, know a student's name. He is "that boy in the red sweater" but not Jim Murphy. One suggestion for combatting this kind of destructive alienation is the one we recommend for this school - the creation of "houses"; that is, small, separate schools within the larger school, housing no more than 550 students. The students in each house would be drawn from all the grades, 9 through 12. **)** IJ \dot{y}) 3) 1) 1) Each house would be staffed with its own administrator and its own teaching staff who would teach those subjects that do not require specialized spaces, subjects such as English, history, government, foreign languages (when not taught in the language labs), economics, etc. Each house would have its own guidance counselors as well, and a student remaining in the house for four years would thus always be supervised by people who knew him intimately and who cared about him. The students would leave the house for instruction in all subjects, such as science, physical education, art and music, that require special facilities. But he would always return to his home base for some of his work. Someone would always know his name. The house plan would also offer a great variety of opportunities for leadership - many more opportunities, in fact, than the typical high school. Within a group of 550, students would be able to attain scholastic honors more easily, to hold class or house offices, and make a contribution to the house life. An intramural sports program would also enable the less talented athletes to participate. The school's diversity and variety would also allow some students to excel in music, art, or drama as well as in the more conventional academic disciplines. # (8) The School In schematic form, a campus high school with its variety of specialized programs and facilities and its house plan, might look something like Figure 3. And what it might look like set into a site in Central Boston is shown in Figure 4. This, then, is one outline of a possible way to organize a new city high school in Central Boston. Such an outline only skims the possibilities and barely touches on all the opportunities such a plan offers. It is our belief that it is the most promising plan for Boston. The study therefore strongly recommends it. The development of this central campus high school offers another possibility: English High School has outgrown its present building so that the ninth grade is presently being housed in the T. Roosevelt School. Because of its restricted site, the present building should not be expanded. It is recommended, therefore, that a new building for English High School be made the major part of the first construction for 3,100, thus carrying over the strong traditions and achievements of that school and using them as a core for the new campus school. # (9) Other High School Recommendations In order to further the reorganization of the high schools on a four-year basis, it is necessary to consider the Trade School and the Cooperative Program facilities in the area schools. isting Trade School building is far from satisfactory for the future program of this nature in Boston. The Trade School should therefore be housed in new quarters and at the time these new facilities should be made available - in 1967 - the cooperative units should also be brought together in a city-wide facility. A school for 3,000 pupils should be built for the combined Trade and Cooperative Programs. This will allow a better coordination of the entire program and will permit a necessary and important review of the whole future of vocational education and trade training in Boston, giving the city a chance to revitalize and redirect these programs in keeping with the future development of the changing technical demands of the society. The space vacated by the Cooperative Programs can be used effectively in the gradual expansion of the ninth grade into the several area high schools. When the new campus high school is opened in 1965, it will be possible to establish English High School on this campus as the major part of the first unit.
A one-year period will be needed to rehabilitate the present English High School building, improve the gym, locker facilities, classrooms, libraries, and provide a cafeteria, all of which will then make it possible to open this building for Girls! This more central location may help make it possible Latin School. for Girls! Latin School to draw more nearly proportionately on a city-wide basis, as does Boston Latin. In 1966, when Girls' Latin moves to the present English High School, it will be possible to abandon the existing Girls' Trade School building, which is entirely unsatisfactory as a school, and move its pupils into the present Girls! Latin School. At the same time the remaining space in the present Girls' Latin School can be used to accommodate the School of Business Education and its present building can also be abandon-By opening additional units of 800 in the campus school in 1968, 1969, and 1970, the entire secondary school growth can be accommodated and the transition to the 4-year senior high school completed for all areas of the city by 1972 at the latest. Boston will then have a reorganized and greatly strengthened secondary school plant and the opportunity to move ahead with an invigorating and exciting new development in the field of secondary education. # C. Further Recommendations # (1) Elementary and Intermediate Schools In addition to construction at the high school level between 1965 and 1975, 7 additional intermediate schools and 10 additions for grades 6 through 8 are required, for a total capacity of 6,700, and also 55 new elementary schools and 12 additions to provide for space to replace abandoned buildings and accommodate an additional 10,800 pupils. The detailed recommendations for the intermediate and elementary schools are presented in the area reports. Table 3 summarizes this new construction by years. TABLE 3 SUMMARY OF RECOMMENDED CONSTRUCTION BY YEARS | ELEMENTARY | | | | INTERMEDIATE | | | | |------------|------------|---------------|---------------------|--------------------|----------------------|----------|--| | Year | No.
Sch | of | Capacity | Special
Classes | No. of
Schools | Capacity | Special
Classes | | 1964 | 5
1. | and
Add. | 2,590 | 11 | 2 and
3 Add.* | 1,900 | 6 | | 1965 | | and
Add. | 4,420 | 7 | 2 | 1,400 | 5 | | 1966 | | and
Add. | 3,710 | 5 | 2 | 1,400 | 4 | | 1967 | 3 | | 1,400 | 6 | 2 Add.* | 300 | | | 1968 | | and
Add. | 3,7l _‡ 0 | 7 | l Add. | 300 | | | 1969 | 1
1 | and
Add. | 750 | 2 | | | | | 1970 | 7
1 | and
Add. | 2,700 | 5 | l and
4 Add. | 1,425 | 2 | | Ву
1975 | 13
3 | and
Add. | 6,300 | Markettaling | | | - Constitution of the Cons | | Totals | | elem.
add. | 25,610 | 43 | 7 interm.
10 add. | 6,725 | 17 | | *inclu | des | 1 Scho | ool-Communit | y Center | | | | At the end of this construction program, Boston should have a modern up-to-date school plant, capable in every way of providing the kind of educational qualities appropriate to a strong and vigorous educational program for the children and youth of the city (Figure 5). With the active support and cooperation of its citizens, Boston during the 1960's can make major strides in bringing its school plant up to date. This, perhaps above all else, is the most important part of creating a new and better city and a new way of life, not only for youth but for all Boston citizens. # (2) Rehabilitation and Maintenance Even a casual inspection of the exterior of school buildings will show that Boston has not been putting enough effort into the maintenance of its schools. These are important capital investments in any community and should be carefully conserved. Schools suffer very heavy wear and only by conducting a vigorous preventive maintenance program is it possible not only to avoid unnecessary and expensive major repairs, but to lengthen considerably the useful life of the buildings. In the years immediately following 1945, Boston centered its efforts in large measure on improving the condition of the school buildings as to fire safety, which is certainly commend-However, this commitment acted to accentuate the lack of normable. al maintenance with the result, as can be seen from an analysis of the buildings to be abandoned, that deterioration and decay has proceeded unnecessarily rapidly. It is therefore recommended that the practice of year-to-year decisions for school rehabilitation be strengthened by preparing detailed analyses of the extent of needed renovations in each school building in order to bring the entire school plant up to acceptable standards within the next 7 to 10 years, and that funds be appropriated for this purpose. Once this major overhaul has been accomplished, an annual maintenance program at a high enough level to maintain the quality of the school plant throughout the city, will represent substantial long-range economy for Boston. Until such time, the schools will in many cases continue in ill repair and will be difficult to keep clean. In examining the Boston schools one cannot help but be impressed by the range of differences in the quality of day-to-day house-keeping. Part of the difficulty in some cases may lie in the actual disrepair of the building itself. But examples in comparable buildings show substantial differences in cleanliness, neatness, and in the general overall supervision of the building. To make a long-term maintenance program most effective, it will be necessary to support it with housekeeping of a thorough nature, not only for the well being and health of the pupils, but also to secure full value for the investment in new materials and equipment. # (3) School Sites The typical Boston school is located on a site somewhere between a half and one acre. Frequently this small site has been further crowded by the construction of an addition to an already existing building. Part of the site may also be used at times for parking automobiles. By no means new to schools is the goal for more adequate provision for both indoor and outdoor space and facilities for physical education and play. The strong national concern for a program of physical fitness, which has come about as a result of unfavorable findings concerning the fitness of youths of this country, should lead us to look again at the cramped conditions of indoor and outdoor school space in which so many urban school children try to live and grow. The very paucity of space available to children in their urban homes, the adjacent narrow alleys and traffic-packed streets, and the bare small playgrounds, are all arguments for a new liberality in urban school sites and design. It is, however, patently clear that high land costs in the central city make it impossible for the city to establish those site standards which the suburban community accepts. It is also true that substantially increased site sizes are required in order to provide space for the necessary programs and to encourage people to compare the city school favorably with its suburban counterpart. Land requirements for schools are determined by the size of the building, the physical education program, and the land needed for parking, circulation, and setback. Of these three categories, physical education and athletic programs demand by far the most space. In Boston these latter programs consist of four types of activities: (1) the physical education program conducted during the regular school hours; (2) organized recess programs; (3) voluntary after-school intramural activities; and (4) interscholastic games. A summary of space requirements for these activities is given in Tables 4 and 5, for elementary and intermediate schools. Figures 5 and 6 indicate schematically the size of the playing fields required for an elementary (continued page I-51) TABLE 4 ELEMENTARY SCHOOL SITE SIZES | No. of
Pupils | Amount of
Play Space | Area of
2-Story
Building ^l | Parking ²
| Circulation of 10% | 20 Foot
Setback | Total
Space | Acres | |------------------|-------------------------|---|----------------------|--------------------|--------------------|----------------|-------| | 700 | 109,300 | 26,250 | 8,700 | 14,425 | 30,240 | 188,920 | 4.5 | | 550 | 89,300 | 20,600 | 7,200 | 11,710 | 27,120 | 155,930 | 3.6 | | 350 | 59,300 | 13,125 | 5,100 | 7,752 | 21,840 | 107,120 | 2.4 | Computed at 75 square feet per pupil. One 300 square foot space per classroom plus five for administrative staff, custodial, and service personnel. TABLE 5 JUNIOR HIGH SCHOOL SITE SIZES | No. of
Pupils | Amount of
Play Space | Area of
2-Story
Building ¹ | Parking | Circulation of 10% | 20 Foot
Setback | Total
Space | Acres | |------------------|-------------------------|---|---------|--------------------|--------------------|----------------|-------| | 800 | 162,500 | 000 و بلايا | 12,000 | 21,850 | 37,520 | 277,870 | 6.3 | | 600 | 162,500 | 33,000 | 9,000 | 20,450 | 36,320 | 261,270 | 5.9 | 1. Computed at 110 square feet per pupil. # THE ELEMENTARY PLAY AREA Total Area = 89,300 sq. ft. Total Hard Surface Area 20,000 Sq. Ft. Games in Squares or Circles Primary Grade Upper Elementary Area 2400 Sq. Ft. Volley ball Apparatus Area 2400 Sq. Ft. 50FT. 50 FT. SOFT. 25 FT. 25 FT. 25 FT. Tennis Courts Jump Basketball Rope Dodge Ball Hopscotch Kickball Baseball Softball Soccer 30,000 Sq. Ft. Relays Tag Total Turk Area 64,500 Sq Ft. Touch Football 30,000 Sq. Ft. Kickball Baseball Softball 25 50 Scale in Feet "= 40" # INTERMEDIATE SCHOOL SITE Total Area= 162,500 sq. ft. school of 550 pupils and for an intermediate of 1,000 pupils. The site of the proposed city wide campus high school requires 30 acres, conveniently near the rapid transit system. While this would provide some playing fields for the physical education program conducted during the school day, it is not anticipated that it would be possible to provide enough area for the usual interscholastic games. And since part of the program of the campus high school means that the varic is houses - or groups of houses - can compete with each other as well as with other high sch ols throughout the city, it is important to continue the policy of using the various school boy stadiums, such as in Franklin Park and East Boston, for the interscholastic program to complement the day-to-day space on the individual high school sites. While the sites suggested here are minimum, they still represent a significant factor in the cost of the school building program. It seems important, therefore, that new schools be located on or near playgrounds so that joint use can be made of these facilities. It seems unreasonable to provide play space for schools and separately to provide after-school and summer playgrounds. The problems of jurisdictional responsibility between school and park departments are common to most communities, but they can and must be resolved in the best interest of the community so as to result in the maximum use of these spaces. In no sense can the typical suburban school design with its sprawling one-story layout, attractive as it is in many respects, be judged appropriate for the city school. And in computing site requirements for this study, the assumption has been made that all except the smallest schools will be two-story units. By the judicious location of schools near playgrounds and by locating schools in phase with the urban renewal program, space can be made available more economically for both school and community use. ### (4) School Size In general, elementary schools for grades K-5 have been recommended which consist of three classrooms per grade, together with two kindergartens, for a combined pupil capacity of 550. some densely populated areas, where sites are very limited, schools of four classrooms per grade are recommended, which, with two kindergartens on half-day sessions, would have a capacity of 700 pupils. Conversely, there are areas of the city where geography and distance, natural barriers and man-made hazards, make such large sizes unwise. This is particularly so in certain southern parts of the city: chester, Hyde Park, Roslindale, and West Roxbury. It is also the case in parts of Brighton, and even in East Boston. The problem is not one solely of geography and traffic hazards. It is related to the relatively low density of public school children in those parts of the city where there are large parochial schools. The result is that the area which an elementary school of three classrooms per grade can serve is very extensive. It has been found necessary, therefore, in certain areas to recommend smaller schools. pears preferable to recommending transportation as a general policy for the schools in Boston, reserving this solution as a temporary expedient for particular situations of overcrowding or temporary congestion. 1) It is of course impossible in a city such as Boston to locate all schools so that no children will be presented with hazards as they go to and return from school. Indeed, the use of hazards as boundaries would result in the need for a school building on many additional residential blocks in the city. Since this condition exists and cannot be resolved completely, either by anticipating or controlling school enrollments, the preferred course of action is to attempt to provide safe access to schools by police supervision or traffic control. In a number of recommendations where schools of 350 have been indicated, it is with the expectation that future growth will require an additional space for 200 or more pupils. But to avoid overbuilding, it is more economical to carry out the construction in two stages. Where such growth seems indicated, school sites should always be selected with future expansion of this nature in Conversely, where additional school facilities are needed, and it is necessary to maintain the existing older school for some years, a free-standing addition should be constructed which in no way ties in with the existing structure except perhaps for its heating system and an access corridor. In this way it is possible later to abandon the existing school and then to integrate in an attractive and efficient fashion the free-standing addition with a new and complete structure. Contemporary school design is quite incompatible in most cases with the older schools and therefore no additions, except where other alternatives do not exist, should be directly attached to existing structures. ERIC In many situations the process of urban renewal may accelerate the normal shifts of school population within the city. It would seem essential that Boston begin to explore the possibility of taking advantage of a recent breakthrough in the design of the school-house - the building that can serve if necessary as a permanent schoolhouse of high quality but which can also at a future date be demounted and moved to another place where it could be of greater use. Thus, if Boston were equipped with a number of these demountable buildings, temporary jumps in a particular school's enrollment could be handled by the erection of demountable, pre-fabricated units as satellite school facilities rather than by the standard recourse to double sessions or redistricting. Similarly, if a school with such satellite facilities should find itself with extra space on its hands, the demountable facilities can be taken down and moved to another school that has become overcrowded. Several of the major cities in the United States, including Los Angeles and Chicago, have already instituted this kind of flexible school building system. Pittsburgh, too, is currently exploring some of the more advanced methods of demountability. •) . Here are examples of two such school buildings. The first is a metal and glass building placed on steel pylons so that the space underneath (particularly if it happens to be playground space) remains usable. Here is another such design, this one now existing in prototype form on the MIT campus in Cambridge. These two buildings, as is the case with most of the other new systems of this type, are not "temporary", "Quonset hut" structures, but permanent buildings that are also designed with the idea that they may be taken apart, moved, and put back together on another site. Such a design goes a long way towards relieving a city of the dangers of over-building, under-utilization, double sessions, and children housed in temporary, unsuitable quarters. These problems all city school systems encounter; they are underscored where urban renewal programs inject new elements of uncertainty into housing and enrollment patterns. It is strongly recommended, therefore, that Boston explore the possible contributions such building systems might make to their relief. #### Chapter IV #### THE COST AND FINANCING OF THE PROGRAM An estimate of the cost of the recommended program involves a computation of both the cost of constructing and equipping each school and the cost of acquiring land. Since Boston has built very few elementary schools and no junior or senior high schools in recent years, the Massachusetts state-wide experience must be taken as the base for establishing estimates of school construction costs. Table 6 shows the state averages of elementary, junior, and senior high school costs for the most recent three-year period. These costs include all charges for construction, equipment, site development, and fees. They do not include the cost of land acquisition or interest payments. Experience in the state of New York shows that state averages must be increased by 10 per cent for the higher costs of metropolitan areas. Applying this percentage increase to the Massachusetts averages yields costs of \$1,956 per pupil for elementary schools, \$2,430 for junior high schools, and \$2,757 for senior high schools. The corresponding state
averages for New York metropolitan areas are \$1,900, \$2,500, and \$2,700. It seems reasonable, therefore, to use \$2,000, \$2,500, and \$2,750 as the unit cost figures for estimating the total cost of the program. TABLE 6 MASSACHUSETTS PER PUPIL SCHOOL CONSTRUCTION COSTS | Year | Elementary | Junior
High | Senior
High | | |---------------------------------|---------------------------|---------------------------|---------------------------|--| | 1958-59*
1959-60*
1960-61 | \$1,833
1,611
1,891 | \$2,692
2,050
1,886 | \$2,852
2,442
2,224 | | | 1958-61 Average | \$1,778 | \$2,209 | ° \$2,506 | | | 110% of Average | \$1,956 | \$2,430 | \$2 , 757 | | ^{*}Corrected for construction cost increases by Engineering News Record Construction Index. # The Cost of Construction The principal factors which were considered in determining the phasing of the construction program between now and 1975 were: (1) the need to build particular schools by a particular year in order to meet anticipated pupil enrollment increase; (2) the need to reduce the lag and abandon the poorest buildings at an early date; (3) the desire to phase the cost of the program on as even a basis as possible. () (3 The urgency of the need for new buildings, together with the provision of additional space for anticipated growth, has limited the application of the third criterion. The program therefore calls for the completion of \$32,650,000 of new construction between now and 1965. From a high of \$21,290,000 in 1965 - the year which includes the construction of the first unit of 3,100 pupils for the comprehensive campus high school - the cost of the schools to be constructed in any one year drops to a low of \$700,000 in 1974. The total cost of the schools recommended for construction between 1964 and 1975 is \$96,630,000 (Table 7). TABLE 7 THE COST OF THE BUILDING PROGRAM (IN THOUSANDS OF DOLLARS) | Year
Schools
Completed | High
Schools | Elementary & In
Within Renewal
Areas | termediate Schools
Outside Renewal
Areas | Total
Elementary
and
High Schools | |------------------------------|------------------|--|--|--| | 1964 | | \$6,440 | \$4,920 | \$11,360 | | 1965 | \$8 , 500 | 9,260 | 3,530 | 21,290 | | 1966 | 500 | 7,030 | 5,010 | 12,540 | | 1967 | 8,250 | 3,500 | 820 | 12,570 | | 1968 | 2,200 | 6,870 | 1,620 | 10,690 | | 1969 | 2,200 | 1,860 | 1,220 | 5,280 | | 1970 | 2,200 | 3,150 | 3,350 | 8,700 | | 1971 | | 1,800 | 2,500 | 4,300 | | 1972 | | 1,100 | 2,300 | 3,400 | | 1973 | | 2,200 | | 2,200 | | 1974 | | 700 | | 700 | | 1975 | | 700 | 2,900 | 3,600 | | Totals | \$23,850 | \$44,610 | \$28,170 | \$96,630 | # Financing the Cost of Construction While the cost of the schools to be completed and opened each year is given in Table 7, the actual commitment of funds varies from these totals, since school construction is normally financed through the issuance of 20-year serial bonds. Moreover, the sum of money borrowed each year will depend upon the amount of planning and construction work paid for annually since the city needs to borrow each year only the amount it has to pay out. This annual probable borrowing pattern will range from \$200,000 for 1962 to a high of \$16,100,000 in 1964, decreasing to a low of \$1,450,000 in 1974 (Table 2, Appendix E). The state contributes to the payment of this capital indebtedness through two financial aid programs. The first of these is the 30% grant made to the city under the State School Building Assistance legislation (Chapter 645 of the Acts of 1948 as amended). The state share of the approved cost of school construction ranges from \$60,000 in 1962 to \$4,830,000 in 1964, with smaller amounts in each subsequent year. The total state school building aid amounts to \$28,988,000 (Table 2, Appendix). Just as the municipal serial bonds are retired over 20 years, so the state contribution is paid in 20 equal annual installments. () () 9 3 3 The second program of state assistance is that provided under the state urban renewal legislation, which provides that "the total urban renewal grant for any approved Federally-aided project will not exceed one half of the local share of the contributions required from the municipality under the Federal capital grant contract." This state urban renewal legislation, Chapter 776 of the Acts of 1960, is relatively new, but based on legal opinion (that the intent of the Act is to grant 50% of the cost of the local share of urban renewal projects) the total amount of state urban renewal aid amounts to \$40,000 in 1962, increasing to \$4,873,000 in 1965 for a total of \$27,075,000 for the entire program (Table 2, Appendix E). The combination of school building assistance aid and state urban renewal grants reduces the total capital cost of the program to the city of Boston from \$96,630,000 to \$40,567,000. In addition to this sum, Boston is obligated for the entire amount of interest on any outstanding obligations. Since the state urban renewal payments are also provided on a 20-year basis, it is possible to compute the net debt service to the city of Boston for the school construction program: this is given in Table 8 (derived from Tables 3 and 4 in Appendix E) where it can be seen that the year of maximum net debt service is 1973, at which time the annual payment is \$4,092,000, decreasing regularly thereafter. Assuming a 3.4% average interest cost, which is a reasonable rate in terms of current municipal bond experience, the building program will add 1¢ per thousand to the tax rate in 1963, increasing to a peak of \$2.80 per thousand in 1972 and 1973. Thereafter, the rate will decline regularly for the remaining years of outstanding indebtedness (Table 8). TABLE 8 STATE AIDS AND DEBT SERVICE SCHOOL DESIGN, CONSTRUCTION, AND EQUIPMENT | Year | Gross Debt
Service
(in thou | State Aids
usands of doll | Net Debt
Service
ars) | Impact on
Tax Rate
(in dollars) | |------|-----------------------------------|------------------------------|-----------------------------|---------------------------------------| | 1962 | | pan pan pan | | | | 1963 | 17 | 5 | 12 | .01 | | 1964 | 593 | 200 | 393 | .27 | | 1965 | 1,933 | 675 | 1,258 | .86 | | 1966 | 3,235 | 1,153 | 2,082 | 1.43 | | 1967 | 4,309 | 1,543 | 2,766 | 1.90 | | 1968 | 5,079 | 1,900 | 3,179 | 2.18 | | 1969 | 5,710 | 2,179 | 3,531 | 2.42 | | 1970 | 6,109 | 2,349 | 3,760 | 2.58 | | 1971 | 6 , 523 | 2,518 | 4,005 | 2.74 | | 1972 | 6,698 | 2,615 | 4,083 | 2.80 | | 1973 | 6,783 | 2,691 | 4,092 | 2.80 | | 1974 | 6,792 | 2,763 | 4,029 | 2.76 | | 1975 | 6,756 | 2,800 | 3,956 | 2.71 | | 1976 | 6,781 | 2,843 | 3,938 | 2.70 | | 1977 | 6,614 | 2,843 | 3,771 | 2.58 | # Land Acquisition While the cost of construction is the major part of the total cost of carrying out the school building program, the cost of sites is also substantial. Careful consideration has been given to an economical program of site acquisition. Wherever possible, it is anticipated that schools will be located adjacent to Park and Recreation Department playgrounds, thus utilizing that playground space for the school's outdoor program. It has also been assumed that outside renewal areas the city will use vacant land or cityowned property if possible. Based on these assumptions, approximately 292 acres of land are required. Of these, approximately 170 acres are located in GNRP areas and 122 acres are in Improvement Areas (Table 9). In the acquiring of school sites, urban renewal makes a major contribution to the economy with which the school plant of Boston may be rebuilt. When schools are located in urban renewal project areas, the School Department is able to purchase land for a school building at a substantial saving. The cost of the land, known as the "write-down" cost, is determined by the value of the land after demolition and clearance by the Redevelopment Authority. The savings will of course vary from place to place in the city depending both on the initial cost of the land and buildings as they stand in the open market, and the final determination of the value of the land after clearance by the Authority. In the Washington Park project, for example, the estimated savings range from \$50,000 to \$130,000 per acre in different parts of the project. Not only will TABLE 9 SITE REQUIREMENTS FOR SCHOOL CONSTRUCTION | (i | AREA
n acres) | | AREA
(in acres) | |-------------------------------|------------------|-------------------|--------------------| | Charlestown | 5.0 | Orient Heights | 2.3 | | South End | 19.5 | Brighton | 14.6 | | East Boston | 8.4 | Moss Hill | 2.3 | | Downtown North | | West Roxbury | 1.5 | | Downtown | 2.5 | Roslindale | 13.4 | | Back Bay | 2.3 | Hyde Park | 14.7 | | Parker Hill - Fenway | 2.5 | Dorchester | 58.2_ | | Jamaica Plain | 19.8 | | 107.0 | | Roxbury -
North Dorchester | 70.4 | | | | South Boston _ | 9.8 | | | | | 140.2 | | | | Campus High Schooll_ | 30.0 | Trade-Coop School | 15.0 | | | 170.2 | | 122.0 | 1. Since locations for these schools have not been selected, the acreage requirements cannot be apportioned by district () 3 there be a savings in terms of write-down costs but in renewal areas state aid for urban renewal will cover one-half of the final local cost. Moreover, in these same areas, land which is used for playgrounds may be paid for entirely by the Federal government, thus costing the municipality nothing for such outdoor recreation facilities. Preliminary computations by the staff of the Boston Redevelopment Authority suggest that a reasonable estimate of the savings to the School Department can amount to at least \$21,000,000. The School Department may be able to receive upwards of \$3,750,000 for the 53 schools which will be abandoned in renewal areas when the new schools are built. It is further
estimated that the School Department will collect another \$250,000 for the sale of school properties outside renewal areas. Thus, up to \$4,000,000 will be available from the sale of school properties to offset land costs. In computing the impact of this program on the tax rate, site costs have not been included. It seems reasonably possible that the appropriation provided the School Department by Chapter 117 of the Acts of 1949 for land and new buildings may be sufficient to cover the necessary annual land purchases. This appropriation of 50¢ per thousand of assessed valuation amounts at present to \$750,000 per year, and it is recommended that this amount be available to the School Department each year for the acquisition of the necessary land. #### Conclusion It is clear that a program of this magnitude can be achieved only when integrated carefully with Boston's urban renewal development. Indeed the two appear to be mutually interlocked. It can rightly be said that the school construction program cannot be consummated without the urban renewal program; while urban renewal itself needs the school program, not alone for its financial leverage, but primarily to help it succeed in its goal of making the urban community a satisfying and rewarding place in which to live. While the visible activities of renewal and school construction are perhaps the most dramatic part of the rebuilding of the city, one must look to their consequences in the economic and social well being of the people for the ultimate test of their worthiness. The new schools will be judged by the programs of education which they house and make possible for the children and youth - and the adults - of the city. With purpose and imagination, these schools can strengthen their roots in the neighborhood and community, thereby giving and gaining strength. . `) # FUNCTIONAL ORGANIZATION & PHASING CAMPUS HIGH SCHOOL ERIC AFUITANT PROVIDED BY ERIC KEY TO PROPOSED CAMPUS HIGH SCHOOL O 100 200 300 400 SCALE IN FEET PART II AREA REPORTS #### CHARLESTOWN The residential island of Charlestown is cut off from the mainland of Boston proper and from East Boston by the Charles River and Boston Harbor, and from the neighboring communities of Cambridge and Somerville by the Boston & Maine Railroad yards and right of way. To the north across the Mystic River lie the industrial concentrations of Everett and Chelsea. This physical separation is further reinforced within Charlestown by a blanket of industry and commerce, including the MTA complex and traffic of Sullivan Square, the refineries and industry of Medford Street and the Mystic Wharf, the U. S. Navy Yard and the Hoosac Piers, the commercial areas of City Square and Front Street and the industry along Rutherford Avenue. these low-lying non-residential areas rise the hills and houses of Charlestown with which the schools are concerned. This isolation has helped to create the strong sense of community and identification with their neighborhood which is characteristic of the people of Charlestown. The population of this area had by 1960 decreased from approximately 25,000 in 1950 to 19,000 (exclusive of service personnel). There is a high vacancy rate in existing housing units, many concentrations of which have become seriously dilapidated and in need of the urban rehabilitation program now beginning to get underway. A major concentration of above-average density is located in the public housing project in the northeast. There are indications that this trend of decline has now been nearly arrested and that the base of the population is again broadening, with small increases predicted in the younger age groups over the next decade. (Charlestown in 1960 had a greater-than-average proportion of older age groups in its population.) These increases in numbers of children will affect the enrollments for which school buildings must be provided. TABLE I ESTIMATED PUBLIC SCHOOL ENROLLMENT* | Grade | 1960 | <u> 1965</u> | 1970 | |-------|-------|--------------|-------| | K-4 | 1,140 | 1,220 | 1,340 | | 5-8** | 710 | 620 | 760 | * figures rounded off to nearest ten ** pupils in grades 7 and 8 who may be expected to enroll in Latin Schools have been excluded It will be seen in Table I that past declines in enrollments of intermediate and high school pupils are expected to continue for a short time before rising, while enrollments of the younger children are already beginning to increase. The effects of the three large parochial schools in the community and of those nearby have been considered. Obviously, in such a community as Charlestown any decisions of the parochial system to expand or contract will have an immediate effect on the projected public school enrollments shown in Table I. Since none of these three now houses a kindergarten, the public schools must plan to enroll and to build for a number of kindergarten children disproportionate to the upper elementary grades. The 11 school buildings in Charlestown range from the new elementary arising at School and High Streets to the centenarian Prescott School it is due to replace. Only two classrooms in the J. McDonald School and four in O. Holden have been constructed at the elementary level in the twentieth century. Four of the eight elementaries date from before 1880 and one from the 1890's. On the opening of the new school, Prescott, McDonald and "Polk Street" will be closed; this still leaves out of five operating elementary schools two rapidly nearing their hundredth birthday and one built in 1895. These are all described in detail below. C. R. Edwards, the junior high school is much newer, but is somewhat deficient in specialized facilities for a modern educational program, in maintenance and in outdoor recreational opportunities, because of its limited site. All schools, except the small O. Holden School, have been operating well-under their rated capacities because of the past drops in enrollments. To achieve the most efficient use of the valuable buildings to be retained and the most economical new construction to allow the abandonment of those which have long outlived their usefulness, the study staff is proposing that Charlestown be organized on a K-4, 5-8, 9-12 basis. By housing the fifth and sixth grades in Edwards and the ninth in Charlestown High School, these buildings may be filled with sufficient numbers, and the advantages of modern educational programs may be afforded these pupils. This reorganization may be effected as follows: In 1963 there should be room to house the entire sixth grade in Edwards. Two years later when the opening of the city-wide school allows Charlestown to admit some ninth graders and the rest to be absorbed in the city-wide high schools, it will be possible to enroll all the fifth grade as well, leaving Edwards as the community 5-8 intermediate school with three special classes for this age group. All other schools will now be organized as K-4's. (It is assumed that the O. Holden halding will be effectively operated as an integral part of the new Harvard-Warren elementary.) Also in 1965 it is recommended that a new K-4 school to house 290 pupils and one special class (two rooms per grade plus one kinder-garten) be opened in the vicinity of the present Bunker Hill School. This, in conjunction with the reorganization, will allow the abandon-ment of both the Bunker Hill and Harvard schools. 4 D 3 3 3 3 In 1968 a second such school for 290 pupils and one special class should be opened in the vicinity of the old Frothingham School site (now closed) which will allow the closing of W. H. Kent and the accommodation of the modest growth at this level. These schools will now all be operating efficiently at or near their capacities and will be well-located to serve population concentrations. If growth continues in enrollments beyond 1970 as the result of the successful rehabilitation program or for other reasons, both of these two recommended schools are of such a size as to warrant future additions. It may be noted here that the present site of Prescott, J. A. McDorald and the "Polk Street" schools has been recommended for use as a field house to improve the physical education facilities of Charlestown High School and the Charlestown community in conjunction with the proposed waterfront playfields and park between Medford Street and the Little Mystic Channel. TABLE II SUMMARY OF NEW CONSTRUCTION | Year | Number of Schools | Grades
<u>Housed</u> | Capacity | |------|-------------------|-------------------------|----------| | 1965 | 1 | K-4 | 290 | | 1968 | 1 | K - 4 | 290 | #### SUMMARY OF SCHOOLS TO BE ABANDONED #### Bunker Hill School: K-6 Built in 1866; 3 1/2 stories; Type IV; brick exterior 8 classrooms and 2 kindergartens @ 900 sq. ft.; 1 sewing room on second floor @ 540 sq. ft. Capacity: 340 Although recently repainted inside and out, and although each room opens directly onto a fire escape, thus minimizing the danger inherent in its height and wood frame construction (including wooden staircases in a central stairwell), no amount of work could rejuvenate this plant to meet present standards. Sections of the building are sagging, and there is evidence of water penetration. Window sash are loose and woodwork is rotting, although some repairs have been made. Old boilers (1909) are coal-fed by hand and boiler room ceiling beams are protected only by a thin metal shield. Toilet rooms are dismal, furnished with antique slate urinals and drinking fountains in combination with sinks. Because of the age and structural condition, no further expenditure of funds is warranted to improve even these deficiencies, thus, the building should be abandoned. #### Harvard School: K-6 Built in 1871; 3 1/2 stories; Type IV; brick exterior 9 classrooms, 1 kindergarten, 1 speech improvement room, 1 sewing room on third floor, and 1 shop on first floor @ 900 sq. ft. Capacity: 350 The school is located at the bend of heavily-traveled Rutherford
Avenue as it curves towards City Square. It has a wood frame interior with wooden stairs stretching its full height from the basement toilets to the third floor classrooms and auditorium. The toilet rooms were modernized in 1950, but elsewhere, rooms are dark with old paint, stains of old leaks, substandard lighting, worn-out blackboard slates, and no mechanical ventilation. Although new boilers were installed in 1948, they are still coal-fired and designed to be fed by hand. - 0 3 • 7)))) While this is a reasonably sound structure which has had some recent necessary repair (exterior woodwork is still badly in need of paint and has begun to rot), no further expenditures can be warranted due to its age and non-fire-rountive construction and design. #### William Kent: K-3 Built in 1895; 2 1/2 stories; Type IV; red brick exterior 4 classrooms @ 770 sq. ft.; 2 kindergarten rooms @ 770 sq. ft.; 1 health room; 1 teachers' room. Capacity: 200 The Kent School is a small structure located in the shadow of the massive, towering, and noisy Mystic River Bridge. It is directly adjacent to a public housing project and opposite the Boston Navy Yard. In addition to its cramped location on a heavily-traveled intersection, this building has numerous deficiencies which make it unsuitable for school use. While the major staircases have treads of steel, several stair-ways leading to the playground are wooden. Much of the building exterior is chipped, cracked, and in need of repointing and painting. Window frames and sills are dried and cracked. Dampness in the basement area has caused deterioration of the wood and plaster of the boiler room ceiling, crumbling of mortar and peeling paint. Interior walls and ceilings are cracked and checkered, artificial lighting is limited, and structural deficiencies are indicated by heavy iron braces between inner and outer walls of the cloakrooms. Sanitary conditions in the basement toilets are difficult to maintain at a satisfactory standard because of the inadequate ventilation, cracked floors, and obsolete fixtures. Because of its physical disabilities and the character of the surrounding area which limits this site, a new location is needed for a modern building which can serve a greater number of Charlestown children, and this building should be abandoned as soon as possible. # James A. McDonald ("Polk Street"): K-3 Built in 1876; 2 1/2 stories; Type IV; red brick exterior 4 classrooms @ 780 sq. ft.; 1 classroom and 1 kindergarten @ 820 sq. ft.; 2 play areas in basement, combined teachers' room-health room. Capacity: 190 This building, originally and still unofficially known as the "Polk Street School," is part of a complex also containing the Prescott and an auditorium-heating plant structure which, though connected physically only to Prescott by a hanging corridor bridge, is named "McDonald." All of these structures are located on a site just across Polk Street from the Charlestown housing project and adjacent to Bunker Hill cemetary. Because it is hemmed in by Prescott and the auditorium, natural lighting is deficient on the western and southern sides of the building. There is no artificial ventilation except in the toilet rooms, whose location in a dark basement with porous composition floors, render ventilation essential. In its worn, wooden flooring and stairs and its wood frame interior, the school gives mute evidence of its venerable design and facilities which were constructed in the year George Custer fell at the Little Big Horn. The long-deferred painting, pointing, patching, and parallel refurbishment would appear to be an uneconomical investment now and abandonment of the "Polk Street School" should be considered imminent. # James A. McDonald ("Prescott Annex") Built in 1911; 2 1/2 stories; Type IV; red brick exterior 2 classrooms @ 650 sq. ft.; 1 auditorium Capacity: 50 This part of the McDonald is essentially an auxiliary building to Prescott and the "Polk Street" schools. Besides the boiler room, administration offices and auditorium which serve the other two units, it holds two classrooms utilized by Prescott and reached from that building by passing through classrooms to the three-story corridor-bridge. Outside walls are cracking slightly, window frames and doors lack paint, interior walls and ceilings are cracked and show evidence of leakage. Wooden floors in rooms and corridors and wooden stairs are bidly worn. The two small classrooms have wide, dark spaces between their windows and are ill-lit. The two 1910 boilers are still coal-fired by hand and do not satisfactorily heat the far reaches of the three buildings. The continued existence of this structure apart from the other two cannot be justified, but even on its own merits, it would be uneconomical and impossible to renovate so as to achieve modern educational and safety standards. Fortunately, it is already being replaced. ERIC #### Prescott: 3-6 Built in 1857; 3 1/2 stories; Type IV; painted brick exterior. 11 classrooms and 1 home economics room @ 825 sq. ft. Capacity: 330 As the main building in the Prescott-McDonald complex, the Prescott shares all the defects of the other two. Exterior walls, from which paint applied in the distant past has largely flaked away, need pointing and weatherproofing. The basement has paint peeling badly; its mortar is crumbling. The toilet rooms which are located here are dark and malodorous, stained and poorly appointed. Steel posts from cellar to attic are necessary to brace the creaking and worn wooden staircases. Wooden floors of corridors and classrooms are similarly worn. The dust on the walls is accented by leakage stains. Ceilings also are cracked and show signs of leakage as well as evidence of recent patching. Windows are few, narrow, and separated by wide expanses of black slate, while artificial lighting is inadequate. It would appear that since Boston has had over a century of hardy service from this building, the City has long since recovered its investment and the Prescott should be disposed of soon. TABLE III RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Cla | ssroom | នេ | Recommendations | |----------------|--------------|----------|---------|------|----------------|------|--------|--------|---| | | | | <u></u> | | | Reg. | K.G. | Ot ter | | | Bunker Hill | ж - 6 | 340 | 1866 | IV | 3쿨 | 8 | 2 | 1 | Abandon 1965 | | Harvard | к - 6 | 350 | 1871 | IV | 3ਵੇ | 9 | l | 3 | Abandon 1965 | | Harvard-Warren | In Const | 670 | 1962 | I | 2 | 19 | 2 | 2 | Retain as K-4 | | J.A. McDonald | _ | 50 | 1911 | IV | 3 ½ | 2 | 0 | 0 | Abandon 1962 | | "Polk Street" | K-3 | 190 | 1876 | IV | 2 1 | 5 | 1 | 0 | Abandon 1962 | | Prescott | 3 - 6 | 330 | 1857 | IV | 3 불 | 11 | 0 | 1 | Abandon 1962 | | O. Holden | K-2 | 135 | 1927 | I | 1½ | 3 | 1 | 0 | Retain with Harvard-
Warren as Annex | | W.H. Kent | K-3 | 200 | 1895 | IV | 2½ | 4 | 2 | 0 | Abandon 1968 | | C.R. Edwards | 7-9 | 880 | 1932 | I | 3 | 26 | 0 | 13 | Retain as 5-8 | 3 ERIC Full Text Provided by ERIC #### SOUTH END The South End is a densely populated residential area near the central core of the city. The area is bounded by the Boston & Albany Railroad, the Southeast Expressway, and the proposed inner belt. Six busy east-west arteries cross the South End dividing it into elongated strips. The north-south traffic pattern is hindered by the presence of numerous small streets, which intermittently cross the major east-west arteries. Massachusetts Avenue is the major north-south artery. Along the southern boundary are numerous institutional and industrial buildings, while the central and northern sections are characterized by three and four story brick apartment dwellings with commercial enterprises lining the east-west streets. Very little park or recreational space exists in the South End. Blight and deterioration are prevalent in many buildings, particularly in the section west of Massachusetts Avenue and in the Castle Square region. The school buildings located in the South End are generally old and obsolete educational facilities, lacking most of the specialized spaces required by a contemporary program. Numerous South End pupils attend school outside the area. The Hurley and Mackey Schools, however, are modern buildings which should serve the area well for many years to come. The five remaining buildings are judged to be such poor facilities that they should be abandoned as soon as possible. Their abandonment should be closely coordinated with the Urban Renewal Program as it develops. The present organizational pattern of the schools should be continued through 1965. By then, however, additional school facilities will be needed and the development of a K-5, 6-8 grade organization would serve the area more effectively and be consistent with the citywide pattern. () 1 Ď A K-5 school for 550 pupils should be constructed on the present Rice site or nearby to be available for use in 1966. When this school is completed, the Bancroft School should be abandoned, and the Mackey School used mainly to house increased numbers in grades 6-8. The threeroom elementary wing of the Mackey should be continued as a K-2 school. The total 6-8 enrollment cannot be accommodated solely in the Mackey School, and a new intermediate school for 700 pupils and four special classes should be constructed for use in 1966. It is anticipated that 300 pupils from Back Bay, the Fenway and Downtown will attend intermediate school in the South End. The additional school will be sufficient to provide for the projected grade 6-8 enrollments beyond 1970. The section west of Massachusetts Avenue is served by Hyde and Everett Schools. Considerable demolition is currently underway in this section and the blighted condition of many of the remaining buildings suggests that more demolition will occur. A single school
should be sufficient to provide for the K-5 population in this section after 1965. A new school for 550 pupils should be constructed and ready for use by 1966, and the Hyde and Everett schools should be abandoned as soon as this building is completed. By 1965 the Urban Renewal Program should be sufficiently advanced to permit a review of the building capacities needed to replace the J. Bates School and the J. J. Williams School, In 1968 the Bates School should be replaced with a modern building. It is now estimated that a school for 550 pupils will be required. By 1975 the Williams School should be replaced with a school for 350 pupils. It may be possible to achieve this earlier by consolidation with a school also serving the South Cove, but this depends somewhat on the presently undetermined future of Castle Square. (See area report for Downtown.) The South End population predictions are based on current land use. The Urban Renewal Program may significantly alter the population base and, consequently, affect enrollment predictions. It is important, therefore, to coordinate the building schedule closely with the Urban Renewal Program and to review the building capacities needed as the program develops. The inferior condition of the older buildings, however, leaves no doubt that they should be abandoned at the earliest possible date. TABLE I SUMMARY OF NEW CONSTRUCTION | Year | Number of Schools | Grades
Housed | Capacity | |-----------|-------------------|------------------|----------| | 1966 | 2 | к - 5 | 1,100 | | 1966 | 1 | 6-8 | 700 | | 1968 | 1 | K-5 | 550 | | (by) 1975 | 1 | K-5 | 350 | ## SUMMARIES OF SCHOOLS TO BE ABANDONED # George Bancroft: 1-4 Built in 1870; 2 1/2 stories; Type IV; red brick exterior 8 classrooms @ 790 sq. ft.; 1 basement voting room @ 700 sq. ft.; 1 health room. Capacity: 240 The Bancroft School is a small structure that has had some renovation in recent years. A peaked roof was replaced by a flat roof after a fire in 1954; the reduced space resulting necessitated the closing of the third floor. New lighting has also been installed in the classrooms. The Bancroft, however, should not be considered suitable for use for an extended period of time. The interior construction, the stairs and stairwell are made of wood, thus the structure is basically non-fire resistive. The exterior of the building is cracking, deteriorating and in need of repointing. The window sills and frames are rotting. The classroom walls are cracking, show evidence of leakage and need painting. In addition, the building has no provision for special facilities. The Bancroft shares a site with the Rice School which has already been abandoned for public school purposes. It would wise to demolish both the Rice and Bancroft buildings and to construct a new building to serve the pupils in this area. ### Joshua Bates: K-3 Built in 1884; 2 1/2 stories; Type IV 7 classrooms and 1 kindergarten @ 770 sq. ft.; 1 playroom in basement @ 790 sq. ft. Capacity: 250 To expend the funds necessary to upgrade this building seems unwarranted. The school system would still have a 78-year old, Type IV structure with wooden stairways, no special facilities, and a capacity of only 250. The Bates School has numerous other deficiencies including the following: the school grounds are small and need resurfacing; the exterior of the building is deteriorating and needs repointing; the window frames and sashes are rotting; the classrooms are drab and in need of paint; and the toilet facilities require a great deal of renovation. Provisions for a health room are insufficient, and specialized facilities desired in a modern school are completely lacking. Furthermore, the basement floor has settled considerably, indicating a possible unstable condition of the fill beneath the building. It is recommended, therefore, that the use of the Bates School be discontinued as soon as other planning considerations will permit. ## Everett: 3-6 Built in 1860; auditorium and office addition in 1914; 4 1/2 stories; Type IV; red brick and stone trim exterior 11 classrooms and 2 sewing rooms @ 900 sq. ft.; 1 classroom @ 750 sq. ft.; 1 classroom @ 710 sq. ft.; 1 classroom @ 680 sq. ft. Capacity: 360 The Everett has had a long history of honorable and hard service in the Boston school system. However, it no longer provides the structural standards suitable for a modern school. The exterior sandstone trim is crumbling and flaking, and the window frames and sills are rotting. Much of the interior shows signs of dampness, especially the dark basement. The ventilation in the toilet rooms is not sufficient to dispel lingering odors trapped by damp and porous floors. While the heating system has been modernized somewhat by the installation of automatic oil burners, the plumbing remains obsolete. Artificial ventilation is non-existent in the building. Most classrooms have substandard lighting as a result of inadequate artificial lighting combined with badly-spaced windows which provide little natural light. In addition to the wooden construction of the interior frame, the flooring and stairwells, which have required reinforcement with a steel post from top to bottom, are also of wood; these conditions are not acceptable for modern fire control standards. The sum of Everett's deficiencies suggests that this centenarian, which has well repaid its initial investment, should be abandoned soon. ## Hyde: K-2, 6-8 Built in 1884; 3 1/2 stories; Type IV; red brick exterior 9 classrooms @ 930 sq. ft.; 1 classroom @ 780 sq. ft.; 2 kindergarten room @ 930 sq. ft.; 1 cooking room @ 930 sq. ft.; 1 sewing room @ 780 sq. ft.; 1 remedial reading room @ 700 sq. ft.; 1 administrative office; 1 teachers' room Capacity: 400 This 80-year old structure which has been well-maintained for its age is located in an area of small shops. Less than a block away is a large public housing development; between the school and this project is an elongated plot of land where several tenements have been razed. Although the building has certain positive features, including rather large general-purpose classrooms, solid brickwork, and modern lighting fixtures in many rooms, its negative features cannot be overlooked. Hyde has an all-wood interior, several sagging support beams, and a third floor auditorium with a difficult egress route. Several fire doors are loose and rattle so badly that they are normally hooked shut, except when school is in session. Toilets are located in the basement, a considerable distance from the classrooms. They are dark, ill-ventilated, and difficult to keep clean. Playrooms adjacent to the toilets are also ill-lit, dirty, and unsuited for recreational activities, while the outdoor playground area is exceedingly small. These defects taken together suggest that Hyde should be replaced soon. ## John J. Williams: K-6 Built in 1913; 3 1/2 stories; Type IV 10 classrooms @ 600-650 sq. ft.; 1 kindergarten @ 900 sq. ft.; 1 sewing room Capacity: 300 This school is located at the edge of a dilapidated section of the city and one block from a better residential area. Unfortunately, it has assumed the characteristics of its blighted neighborhood, i.e., deteriorating masonry and rotting woodwork. The rehabilitation of the Williams School would be a massive undertaking designed to include the following: repointing of masonry; replacement of window sashes; painting of all woodwork - exterior and interior; painting of classrooms; interior plastering; repairing leaking roof; complete modernization of toilet facilities; and correction of safety deficiencies. Even with this rehabilitation, the Williams would still be a Type IV structure with no special facilities. There is now much activity (razing, site clearance, construction) in the vicinity of the building. It is, therefore, recommended that the Williams be abandoned in close coordination with the Urban Renewal Program.)) 1) TABLE II RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Cl | assroo. | ms | Recommendations | |---------------|------------------------------|----------|--------------|------|------------------|------|---------|-------|--------------------| | | | | | | | Reg. | K.G. | Other | | | . Bancroft | 1-4 | 240 | 1870 | IV | 2늹 | 8 | 0 | 0 | Abandon 1965 | | J. Bates | к-3 | 250 | 1884 | IV | 2 ½ | 7 | 1 | 0 | Abandon 1968 | | Everett | 3-6 | 360 | 1860
1914 | IV | 4 2 | 14 | 0 | 2 | Abandon 1966 | | . Hurley | к-6 | 580 | 1962 | I | 2½ | 16 | 2 | 3 | Retain as K-5 | | yde | к - 2
6 - 8 | 400 | 1884 | IV | 3₺ | 10 | 2 | 3 | Abandon 1966 | | .E. Mackey | K-8 | 710 | 1958 | I | 2½ | 19 | ı | 7 | Retain as K-2, 6-8 | | J.J. Williams | K-6 | 300 | 1913 | IV | 3 1 2 | 10 | ı | ı | Abandon by 1969 | ## EAST BOSTON AND ORIENT HEIGHTS)) ")) 2 3 3) Originally several islands separated by marshy wastes of water and now several residential hills united by flatlands of commerce, industry and recreation, the East Boston peninsula, severed from Boston proper by the Chelsea River and Boston Harbor, has only one MTA and two automobile tunnels as physical ties to the rest of Boston. Thus, the solutions of East Boston's elementary and intermediate school and, to some degree, its high school problems are distinct from those in other parts of the city. The concern of a school study is with the residential sections of the area, quite apart from the immense tracts occupied by Logan International Airport. These sections have been divided into two parts for renewal purposes. The first of these is the so-called General Neighborhood Renewal Plan Area which stretches from the harbor waterfront approximately half way to the Revere line. Beyond is the second, the Improvement Area of Orient Heights. The boundary between the East Boston GNRP and Orient Heights is through an area of heavy traffic (Bennington, Chelsea, and Saratoga Streets) and past the
ramps leading to and from the Callahan and Sumner Tunnels, North Shore, and the airport. The Boston & Albany and Boston & Maine Railroads, the Revere line of the MTA and bus ramps from the Day Square MTA station also intersect the boundary. The result of this maze of transportation facilities, insofar as school planning is concerned, is to create a highly effective school attendance barrier between the two parts of the peninsula, and it is necessary to deal with the problems of elementary and intermediate schools in terms of these two distinct areas because of such safety hazards. Efficient use of the available school buildings and the lessening of such hazards for older pupils, however, indicates that all of East Boston must be included in planning for high school enrollments. East Boston High School, refurbished and repaired, will be large enough to house enrollments from grades 9-12 through 1970. The presence of surplus junior high school capacities in East Boston also makes it possible to implement at once the planned organizational scheme of elementary schools for children in kindergarten through grade 5, intermediate schools for grades 6-8, and a four-year high school. TABLE I ESTIMATED PUBLIC SCHOOL ENROLLMENTS* | <u>Grade</u> | 1960 | <u> 1965</u> | 1970 | |--------------|-------|--------------|-------| | K-5 | 3,120 | 3,310 | 3,480 | | 6-8 | 1,430 | 1,320 | 1,590 | | 9-12 | 1,620 | 1,550 | 1,710 | ^{*} figures rounded off to nearest ten; include all pupils living in area The GNRP is an area which has experienced a steady decline in its public school enrollments in past years. Indications are that this decline has ceased recently and that there will be a modest increase in the numbers of children who will attend elementary schools in the section through the year 1970. Organizing the public schools of East Boston as a K-5, 6-8, 9-12 system as early as September, 1962, promotes more efficient use of the Donald McKay, the Barnes Junior High School, and the East Boston High School. In the section east of Central Square and south of Porter Street the large capacity and facilities of McKay make it possible to plan this building as a grade 6-8 intermediate school for 560 children and one special class, and to use the remaining part of its capacity for neighborhood elementary students including one or two special classes. McKay would become the focus of a school program for the section with students entering Samuel Adams, McKay, and Dante Alighieri in kindergarten, shifting from the latter to McKay in grade 4 and from the former to McKay when entering grade 6. This pattern of school enrollment, the net decrease between K-6 and K-5 schools, and current unused space will permit the abandonment in 1962 of Lyman, a substandard elementary school, through the consolidation of enrollments in the newer and more up-to-date buildings of the area. In the remaining part of the East Boston GNRP, Barnes Junior High School should be abandoned and a new 560 pupil intermediate school with one special classroom constructed by 1970. In addition, a new elementary school for 550 pupils should be opened in 1968 in the section between Trenton and Condor Streets to replace Chapman and Sheridan. This school, as well as O'Donnell, Otis, and Kennedy, will feed into the new Barnes at grade 6. The Improvement Area of Orient Heights extends from the attendance boundary referred to above to the city of Revere and Suffolk Downs race track on the extreme northern border of Boston and, except for the U.S. Navy tank farms, is a pleasant residential neighborhood. The area presently has three elementary schools: C. Guild, the new Bradley, and Cheverus. Some of Orient Heights' seventh and eighth graders attend the Cheverus, but the rest travel considerable distances to Barnes or McKay. Cheverus should be abandoned in 1965 and a 200-pupil replacement for elementary pupils in grades K-5 constructed on a site more central to the residential sections served. To be built this same year, a new school for 500 pupils in grades 6-8 will house the enrollment increases of the area through 1970 and eliminate the necessity for students in those grades to leave the area for public schooling. Orient Heights may then reorganize on a K-5, 6-8 basis. The Orient Heights Improvement Area still has potential for population and public school enrollment growth in as yet undeveloped land. Therefore, the separation of new construction to replace Cheverus into two parts allows flexibility in planning for expansion that might be waranted if enrollment growth continues beyond 1970. TABLE II SUMMARY OF NEW CONSTRUCTION | <u>Year</u> | Number of Schools | Grades
Housed | Capacity | Area | |-------------|-------------------|------------------|----------|----------------| | 1965 | 1 | 6-8 | 500 | Orient Heights | | 1965 | 1 | K-5 | 200 | Orient Heights | | 1968 | 1 | K-5 | 550 | East Boston | | 1970 | 1 | 6-8 | 560 | East Boston | #### SUMMARIES OF SCHOOLS TO BE ABANDONED Joseph Barnes: 7-9 Built in 1901; addition in 1931; 3 1/2 stories; Type I; buff brick exterior 30 classrooms @ 750 sq. ft.; 2 science rooms @ 900 and 630 sq. ft.; 6 shops @ 860-1,200 sq. ft.; 4 home economics rooms @ 610-960 sq. ft.; 1 typing room @ 950 sq. ft.; 1 gym @ 3,500 sq. ft.; 1 auditorium seating about 530 located on second floor Capacity: 1,000 Although towering above its neighbors, this junior high school is severely hemmed in by the surrounding structures. Other than the ground on which it rests, the Barnes has no site at all and no nearby playground is available; thus, its program of physical recreation is severely limited. Within the building the small-sized, awkwardly-shaped gymnasium, limited locker space, and the absence of shower facilities do not make up for this deficiency. There are no library, music, or art rooms, and the facilities of the science rooms are limited. Extensive water damage previous to recent repointing of walls and some leakage since, has affected interior walls and ceilings throughout; some plaster has fallen away from its lath. No paint has been applied inside or out for years, and some window sash have deteriorated so badly that they need replacement. Many windows are quite loose, rattle, and leak; in conjunction with the inoperative Johnson control system, this makes the building difficult to heat well and efficiently. The original building has no mechanical ventilation. Interior lighting is substandard and this problem is accentuated by excessive light-darkness contrasts and glare in the classrooms. Wooden classroom floors and slate stairtreads are badly worn. Porous composition flooring in most toilet rooms make these hard to keep clean, sanitary, and odor-free. A few toilet units are still of an outmoded type. In addition, floors in the basement are cracked. Although the building is basically of fire-resistant construction, much wood has been used in the interior finish of the older section. With its limited facilities and inflexible design, the Joseph Barnes is not well-suited for use as a modern intermediate school. ## Chapman: K-6 ERIC Built in 1900; 3 1/2 stories; Type IV; yellow brick exterior 15 classrooms @ 900 sq. ft.; 1 special classroom @ 580 sq. ft.; 1 kindergarten @ 900 sq. ft.; 1 shop @ 780 sq. ft.; 1 sewing room @ 590 sq. ft.: 2 administrative offices; 1 teachers' room Capacity: 490 The site of the Chapman is small for a building of this size and its surface is in poor condition. Structurally, the building needs some exterior masonry work, replacement of window frames, caulking and painting. There is evidence of water leakage in the foundation and through the roof. Ceilings needs plastering and painting where damaged by water leakage. The heating system is fired with coal by hand. The ventilation and heat control systems are inoperative. Toilet rooms have outmoded, slate fixtures and drinking fountains are combined with sinks. The third floor auditorium is not acceptable under modern standards for fire-safety design. There is an exposed electrical switch-board in a basement corridor. Satisfactory emergency egress via fire escapes seems possible from the lower two floors, thus abandonment of the building is somewhat less than urgent. However, even if the building were renovated at substantial expense, it would still be a Type IV structure, and its use should be discontinued sometime in the next several years. ## John Cheverus: K-8 Built in 1909; 2 1/2 stories; Type I; red brick exterior 14 rooms @ 680 sq. ft.; 1 kindergarten @ 670 sq. ft.; 1 sewing room @ 680 sq. ft. Capacity: 350 The Cheverus covers a small site on the edge of a residential section of Orient Heights. It faces a heavily-traveled expressway which limits access to it from the west and south. The bulky design of the school, the spike fence surrounding it, the yard overgrown with weeds, plus a brick exterior in need of repointing, outside doors and windows in a dilapidated condition, and a combination of vandalism and neglected repair-work characterize the exterior. On the inside the necessary repairs make a long list: new flooring is needed throughout the building; a complete paint job is needed in every classroom and corridor; second means of egress should be provided in several rooms; wooden partitions divide some spaces; corridor lighting is poor in all parts of the building; the mechanical ventilating system is inoperable; rotting walls show extensive leaks with resulting cracked plaster; and the auditorium should be completely renovated before it is used for instructional purposes. The sum of its defects indicates that renovation would be expensive. Even then, the school would still be poorly located for most of the p' would serve from Orient Heights. Nor is there any forseeable which the site could be expanded to provide sufficient area for physical education and recreation programs. The Cheverus should, therefore, be abandoned as soon as more centrally-located intermediate and
elementary school facilities are constructed in Orient Heights. ### Theodore Lyman: K-6 Built in 1869; 3 1/2 stories; Type IV; red brick exterior 10 classrooms @ 920 sq. ft.; 1 kindergarten @ 920 sq. ft.; 1 shop @ 920 sq. ft.; 1 third floor sewing room @ 530 sq. ft.; 1 third floor special room @ 530 sq. ft.; 5 basement playrooms @ 920 sq. ft.; 1 third floor auditorium, health room and principal's office. Capacity: 350 The Lyman School is deteriorating, obsolescent, and no longer represents the type of structure suitable for use as a public school. The building has a wooden frame interior, wooden steps, and a third floor auditorium which is not in accord with modern fire-safety design. Numerous signs of structural decay are evident. The basement walls and the classroom walls on other floors show evidence of considerable leakage. The window frames and sills are rotting. Steel supports have been installed to prevent the wooden stairs from further sagging. The plaster ceilings in the classrooms are cracked and show evidence of leakage. The structure and physical condition of this nearly one hundred year old building demonstrate that renovation would not be economically sound or desirable. Its abandonment as soon as possible is recommended. ## Philip H. Sheridan: K-6 Built in 1914; 2 1/2 stories; Type IV; red brick exterior 11 classrooms and 1 home economics room @ 600 sq. ft.; 1 kindergarten @ 740 sq. ft. Capacity: 315 After years of deferred maintenance, this school would require major and extensive renovation to return it to a reasonable standard. Neither the roof nor the cracked and crumbling walls are watertight, and much of the plaster is also in poor condition. Doors, window frames and sash badly need attention. Although the lighting system in the generally small classrooms has been updated recently, neither heating nor ventilation systems are in good condition. Basement toilet rooms and their furnishings were long ago outmoded and exhibit cracked asphalt composition floors and varnished wood partitions. Wooden construction of stairwells, wooden smoke doors on landings, and the only recently discarded practice of oiling the wooden floors in classrooms, corridors - all these fall below modern fire control standards. These factors in combination suggest that the Sheridan should be abandoned soon. TABLE III RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Cla | ssroom | ıs | Recommendations | |----------------|---|----------|--------------|---------|------------------|------|--------|-------|------------------| | | | | | | | Reg. | K.G. | Other | | | | *************************************** | | Ε | EAST BO | STON | | | | | | S. Adams | K-6 | 425 | 1910
1913 | IV | 3 ¹ | 17 | 1 | 4 | Retain as K-5 | | D. Alighieri | K-3 | 250 | 1924 | I | 2½ | 7 | 1 | 0 | Retain as K-3 | | Chapman | K-6 | 490 | 1901 | IV | 3½ | 16 | 1 | 3 | Abandon 1965 | | P.J. Kennedy | K-6 | 380 | 1933 | I | 22 | 11 | 1 | 3 | Retain as K-5 | | T. Lyman | K,4-6 | 350 | 1870 | IV | 3≅ | 10 | 1 | 3 | Abandon 1967 | | H.R. O'Donnell | K-4 | 350 | 1932 | I | 2½ | 12 | 1 | 1 | Retain as K-5 | | J. Otis | к-6 | 74740 | 1905
1917 | I | 3 ¹ 2 | 14 | 1 | 3 | Retain as K-5 | | P.H. Sheridan | K-5 | 315 | 1914 | IV | 2 ¹ . | 11 | 1 | 1 | Abandon 1968 | | D. McKay | K-8 | 990 | 1925 | I | 2½ | 28 | 2 | 9 | Retain as K-5,6- | | J.H. Barnes | 7-9 | 1,000 | 1901
1935 | I | 3 ¹ 2 | 30 | 0 | 13 | Abandon 1970 | | | | | 0 | RIENT I | EIGHTS | | | | | | M. Bradley | K-6 | 370 | 1958 | ľ | 3 | 11 | 1 | 0 | Retain as K-5 | | J. Cheverus | K-8 | 350 | 1909 | I | 2 <u>1</u> | 13 | 1 | 4 | Abandon 1965 | | C. Guild | к-6 | 400 | 1921
1956 | I | 2½ | 12 | 1 | 2 | Retain as K-5 | ## **DOWNTOWN NORTH** ▲ INTERMEDIATE TO REMAIN ADDITION X ABANDONMENT PARK STREET NEW CONSTRUCTION 800 ## DOWNTOWN NORTH, WEST END, AND BEACON HILL This area which contains the sites of the earliest settlements of Boston and most of its historic buildings, stretches from the Public Garden, Boston Common, School Street, and State Street north to the junction of the Charles River and Boston Harbor. It is bordered on three sides by water; its southern boundary merges into the financial and retail centers to the east and only abuts other residential areas at the busy, congested intersection of Beacon Street, Arlington and Embankment Road, where traffic leaves Storrow Drive to enter the city. This complicates the movement of elementary and intermediate school children to other areas of the city. The study area comprises not only the Downtown North GNRP, but also the earlier West End Project and the Historic District of Beacon Hill, neither of which is included within the GNRP boundaries, but which cannot be reasonably studied separately in terms of schools. Within this section are two distinct concentrations of population, separated now and in the future even more so with the construction of the Government Center between them. These are the North End, beyond the Central Artery, and Beacon Hill, both "front" and "back" sides, together with the redeveloped West End. In both these districts there has been an extensive decline of population over the past years, not only as a result of extensive demolition, but due to decongestion of dwelling units, which has allowed the closing and consolidation of many schools. Certain distinguishable characteristics of the population also lessen normal pressure on the public school system. In the North End there are three parochial schools and a population heavily-weighted towards older age groups. The back side of Beacon Hill has a large proportion of young married couples and students, a highly transient group. As a result, while there are numerous young children of preschool and nursery school age, there are far fewer at higher grade levels. And of those actually at school age, over one-third attend private and parochial schools. Population projections made by the study staff indicate a continuing decrease in the number of residents in this area over the next ten years; only two areas promise increased habitation. These are Charles River Park (West End) and the proposed Waterfront Redevelopment Project of the Chamber of Commerce. Analyses of these projects by housing experts on the basis of types of dwelling units and rents, histories of similar construction, and the pattern of rental of the first unit already completed in the Charles River Park have indicated a minimal contribution to public school enrollment from the new West End, while substantial numbers of pupils from the Waterfront Project can be expected to attend North End schools. TABLE IA: BEACON HILL AND WEST END ESTIMATED PUBLIC SCHOOL ENROLLMENTS* | Grade | <u>1960</u> | <u> 1965</u> | 1970 | |-------|-------------|--------------|------| | K-5 | 200 | 115 | 120 | | 6-8** | 80 | 30 | 35 | ^{*} figures rounded off to nearest five ^{**} pupils in grades 7 and 8 who may be expected to enroll in Latin Schools have been excluded TABLE IB: NORTH END AND WATERFRONT ESTIMATED PUBLIC SCHOOL ENROLLMENTS* | Grade | 1960 | 1965 | <u> 1970</u> | |-------|------|------|--------------| | K5 | 330 | 260 | 450 | | 6-8** | 220 | 65 | 130 | * figures rounded off to nearest five ** pupils in grades 7 and 8 who may be expected to enroll in Latin Schools have been excluded The buildings presently in operation in this area are among the better ones in the city. All are of fire-proof construction, all were built in the twentieth century and have received better-than-average maintenance. However, the sites and outdoor recreation facilities are severely restricted by their congested environment. Of the three schools, Michelangelo, the North End Junior High, must receive the lowest valuation. Eliot Elementary, built in 1932 and a youngster as Boston schools go, is measurably the best. Peter Faneuil, a K-8 school on Beacon Hill is a sound structure in good condition, but it does not lend itself to the provision of a modern education program, especially in the upper grades, because of its lack of necessary special facilities. In the North End the recommendation of the study staff is for the immediate abandonment of the classrooms in Michelangelo and the consolidation of grades 5, 7, and 8 now enrolled there with those in Eliot. Grade 9 should no longer be accommodated in the area, but should be sent to the city high schools to further the recommended 9-12 organization. The minute numbers of ninth grade pupils involved may be readily absorbed. II-34 Eliot, like Faneuil, is unadapted to modern intermediate programs. It is recommended that a new school-community center be constructed on the Michelangelo site, utilizing the present fine auditorium and solid shop structure as nucleus. In this new structure should be provided a modern gymnasium and locker room for school and community use, class-rooms for instruction in homemaking and music, improved shop areas, a kitchen for use by community groups meeting here, and a modern kindergarten. The close proximity of these facilities will allow Eliot to adapt for a good K-5, 6-8 program. This new center should be open before 1964 when the Waterfront project is expected to begin contributing its pupils. One further school facility should be provided to take care of those pupils who do not attend the parochial schools until the first grade. To balance the kindergarten in the community center and that which does exist in the parochial system, space should be provided within the Waterfront Project for a kindergarten class to be staffed and managed by the Boston public school system. On Beacon Hill it is obvious that Faneuil will be more than adequate to house all pupils below high school level who have been anticipated. Indeed, room will exist to accommodate increased enrollment from Charles River Park above that estimated and to house pupils who may switch from private and parochial schools.
Advantage should be taken of these decreased enrollments as rooms are free to create within the building those special facilities which can be adapted to standard classroom space: library, advanced work programs, music, art, and science instruction, etc. The area is too isolated from other concen-)) • trations of population for any consolidation without transportation. When the Government Center opens and the School Administration can vacate its old Bowdoin School annex on Myrtle Street between Russell and Irving Streets, advantage should be taken of this site to construct a school-community center similar to that for the North End. It should include an adequate gymnasium with locker rooms for school and community, a multi-purpose assembly hall and meeting room with adjacent kitchen, shop spaces, and homemaking facilities - all those adjuncts to an up-to-date intermediate program which cannot be provided within Faneuil. The slope of this site, combined with the proper design, will afford an opportunity to utilize the roof space as well. With such an annex available, the Faneuil will be in a position to offer an excellent K-5, 6-8 program for its small enrollment. It should be possible to have completed this conversion and construction by 1967. TABLE II | | Description | Capacity | Grades
Housed | Number of Schools | Year | |--------|------------------|----------|------------------|-------------------|------| | center | school-community | | K-8 | 1 | 1964 | | center | school-community | | K-8 | 1 | 1967 | #### SUMMARIES OF SCHOOLS TO BE ABANDONED ## Michelangelo: 5, 7-9 Built in 1919; 3 1/2 stories; 1921 gymnasium addition; 1930 auditorium addition; Type I; red brick exterior 22 classrooms @ less than 500 sq. ft. to 750 sq. ft.; 2 general science rooms @ 770 sq. ft.; 1 cooking room @ 770 sq. ft.; 2 sewing rooms @ 470 and 500 sq. ft.; 4 shops (2 in use); 1 gymnasium; 1 auditorium with stage and service rooms Capacity: 550 ERIC The Michelangelo is a large, somewhat rambling structure immediately adjacent to the only open land in its part of the North Erd, the Copp's Hill Burying Ground. It has had a history of decreasing enrollment and is presently less than half full. The school's site is a small, paved yard used primarily for parking. The auditorium addition is entered from this yard or from the next street. The outwardly attractive main building rises directly from the sidewalk. Within the building there is much unused space. The shops on the lower floors of the second addition need remodeling for more effective utilization. Generally, lighting, plumbing, and heating systems are unsatisfactory throughout. The 43-year old hand-fired coal heating system is obsolete. Water seeps through window frames, and some rooms are reportedly impossible to heat for use in winter. Classroom windows swing out from the bottom and thereby present safety hazards. Ceilings of the upper stories of the classroom wing have been damaged by water seepage and the roof needs repairs. Many of the classrooms are too small or ill-proportioned by modern standards for either intermediate or elementary use. The gymnasium is likewise too small and is poorly equipped to serve either the school or community well. The layout of this wing incorporates dead-end corridors and an enclosed turret fire escape. The exterior needs painting, windows and doors need repair, and general painting and modernization of furnishings throughout the interior are needed to bring this structure up to standard. Although the residents of this area use the building for community meetings, athletics and adult education programs, renovating and maintaining such a large structure for the diminishing public school enrollment of the North End is expensive and inefficient. TABLE III RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Cla | assroon | រន | Recommendations | |--------------|-------------------------|----------|----------------------|------|------------------|------|---------|-------|--| | | | | | | | Reg. | K.G. | Other | | | Eliot | K-6 |
550 | 1932 | I | 3 ₹ | 17 | 1 | 2 | Retain as 1-5,6-8 | | P. Faneuil | K-8 | 430 | 1910 | I | 3 ਫ਼ੋ | 13 | 1 | 2 | Retain as K-5,6-8 | | Michelangelo | 5 , 7 - 9 | 550 | 1919
1921
1930 | I | 3 ₺ | 20 | 0 | 11 | Raze 1919 and 1921 portions in 1962; Retain 1930 portion | #### DOWNTOWN Curving around the Boston Common and Public Garden to the south, this section of Boston sweeps from State Street and the Central Artery down through the financial district and the retail core, past South Station and Fort Point Channel to the railroad cut-Turnpike Alignment and the new insurance district where it borders the Back Bay at Arlington, Stuart and Clarendon Streets. It includes the entertainment districts, Chinatown, and the small residential section of Bay Village (Kerry Village). Other than a small block adjacent to the State House, all residential areas are concentrated in the portion known as the South Cove, between Stuart-Kneeland Streets and the railroad. (The Bellevue Hotel block is included in planning for Beacon Hill.) This heterogeneous area contains not only Chinatown and Bay Village, but a polyglot population of many diverse ethnic groups. Many of the residential structures date from quite early in the city's history. Some have been privately rehabilitated and are among the finest intown dwellings available; some, many originally speculative structures, are in a state of deterioration. The population of this are a has been declining, and vast expanses of parking lots are replacing former structures. Land-taking for the Turnpike, its access and service roads will remove more housing stock. Consequently, population is expected to decline still further for a short while. However, indications are that a solid core of residents who wish to remain has been reached and that the convenience of this neighborhood near business establishments, employment opportunities and entertainment will ensure its continued existence. Plans for expansion of the Tufts-New England Medical Center and simultaneous rehabilitation and replacement of housing can be expected to attract even more professional residents as well as to reinforce the decisions of the present inhabitants to remain. Actual increases in the 15-19 age group recently and projected increases would appear to indicate an influx of students. Enrollment predictions for this area reflect this imminent halt in population decline. After 1965 primary grades are expected to be stabilized and may show a slight increase, which would be furthered by any success in attracting young married couples connected with the New England Medical Center. Intermediate grades in public schools are not so affected and are not predicted to achieve stabilization as soon. TABLE I ESTIMATED PUBLIC SCHOOL ENROLLMENTS* | Grade | <u> 1960</u> | <u> 1965</u> | 1970 | |--------------|--------------|--------------|------| | K - 5 | 475 | 365 | 350 | | 6-8** | 260 | 240 | 185 | ^{*} figures rounded off to nearest five The two buildings now serving this population and the neighboring northern edge of the South End GNRP are Lincoln, a K-8, and for Chinatown, the historic Quincy School, a K-6. Since the recent replacement ^{**} pupils in grades 7 and 8 who may be expected to enroll in Latin Schools have been excluded of Alcott School in the South End, the Quincy is the oldest building in service in the Boston school system, and the heavily traveled streets in its neighborhood present a safety problem for young children. The study staff recommends the abandonment of Quincy for school purposes by the autumn of this year (1962) and temporary consolidation of its pupils in the Lincoln. This action will in all probability be simultaneous with extensive land-takings in this Chinese community by the Turnpike Authority and consequent relocation of many of the families now serviced by Quincy. As far as Lincoln is concerned, it is a sound, well-maintained, and sizeable structure, although unfortunately out-of-scale with its setting. It has long played an important part in the life of this community. Presently, it houses several programs of specialized nature, office space, and a dental clinic, in addition to its traditional K-8 program. Its four and one-half story height is not an asset in its role of primary education, and the extreme limitation of the site and lack of special facilities for physical education, as well as other facets of a modern education program, limit its usefulness further. Moreover, its location will shortly become even more of a distinct educational liability than it now is, insofar as elementary pupils are concerned. With the construction and completion of the Turnpike, the Lincoln will be perched on a corner overhanging this road, its access ramp from Arlington Street and parallel service roads, collectors of traffic from the business and While this may be rationalized for pupils of high school retail centers. age and above, it is an unacceptable situation for an elementary school. ERIC Therefore, in 1966, it is recommended that the regular school programs be removed from Lincoln and be replaced by further expansion of that school's specialized functions. In particular, it could be used to house the pupils of Godvin Special School now housed in a converted mansion in Roxbury. The small numbers of intermediate pupils may now continue school in the South End where new construction recommended to be completed by this year will have created room in the C. E. Mackey for them. The greater concentration of numbers and modern facilities will enable them to take advantage of more up-to-date programs than would be possible in Lincoln. For elementary pupils a new K-5 school for 350 pupils and one special class should be opened in 1966. The precise
location of this school and the possibility of its combination with new construction in the South End into one larger unit is dependent on the fate of the Castle Square Redevelopment Project, in which early clearance is planned by the Boston Redevelopment Authority. It would be undesirable to have primary pupils forced not only to cross the Turnpike but also to pass through a belt of commercial and industrial activity in order to attend a school over one-half mile away. Preferably, it should be situated centrally to the residential distribution of South Cove. Any considerable changes in the present population composition of Castle Square would also affect the necessary size of this new school. Therefore, the precise details of this part of the study staff's recommendation must be adapted to new information about the area as it is available. #### TABLE II #### SUMMARY OF NEW CONSTRUCTION | Year | Number of Schools | Grades
<u>Housed</u> | Capacity | |------|-------------------|-------------------------|----------| | 1966 | 1 | K - 5 | 350 | #### SUMMARIES OF SCHOOLS TO BE ABANDONED ## Quincy: K-6 Built in 1847; office and shop addition, 1910; 3 1/2 stories; Type IV; red brick exterior 12 classrooms @ 780-870 sq. ft.; 1 shop @ 990 sq. ft. Capacity: 370 One of the oldest public schoolhouses in America, and the oldest in Boston still in use, the Quincy School was a pioneer. It was the first American public school in which children were arranged by grades. It still serves its neighborhood after more than a century of use, but its facilities, compared with the facilities of the pioneer schools of today, are minimal. In an area of the city in which children have few play areas except the streets, the Quincy School can offer little more. It is closed in by tall buildings, and its extremely small yard is paved and fenced. Access roads to the Turnpike Extension will soon be constructed immediately adjacent. The building itself evinces its age. Floors are sagging, split, and worn; window sashes are loose and rotten; interior walls and ceilings are cracked and show evidence of leakage. The lighting is poor even on sunny days. Substandard toilets are located in the basement and their porous floors retain dirt and odors. The boiler is hand-fired with coal. Except for a shop, there are none of the special educational facilities available to many other children through the United States and elsewhere in Boston. Such deficiencies as the open stairwells, wood stairways, wood frame interior, and the height of the building (shrunk from its original four and one-half stories to three and one-half in the wake of the 1938 hurricane) suggest that the Quincy should be abandoned for school use as soon as possible. Considerations for retention of this structure because of its historical associations must depend on another economical use for it; it cannot justifiably remain as a burden on the School Department. TABLE III RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Cle | assroom | ıs | Recommendations | |------------|--------------|----------|--------------|------|----------------|------|---------|-------|--| | | | | | | | Reg. | K.G. | Other | | | A. Lincoln | K-8 | 890 | 1911 | I | 4 ₺ | 32 | 1 | 6 | Retain as K-8 until
1966, then as Spec. | | Quincy | K - 6 | 370 | 1847
1907 | IV | 3₺ | 11 | 1 | 1 | Abandon 1962 | # BACK BAY GNRP #### BACK BAY For purposes of study, the well-known Back Bay region has been strictly confined to the limits of Back Street, Massachusetts Avenue, the New Haven Railroad cut and an irregular line enclosing the new insurance district along Clarendon, Stuart, and Arlington Streets along the western edge of the Public Garden to Embankment Road at Beacon Street. Thus, it includes such diverse sections as Copley Square-Newbury-Boylston Streets, Huntington Avenue and St. Botolph Street, the environs of the Christian Science Mother Church, and Back Bay proper, which is centered on Commonwealth Avenue. Set into this area is the Prudential Center. In common with its neighboring areas in the central core of Boston, this region has experienced dramatic declines in population in recent years. With its many institutions, particularly small educational ones, this area has a great proportion of residential facilities devoted to student use. The 15-19 age group in 1960 was over six times as large as the next younger age group. It can be expected that this situation will continue or even intensify as pressures for higher education lead to expansion of those institutions here and nearby to which these students are related. 0000 ERIC Therefore, this region is not expected to produce very large numbers of public school pupils. Of the small number of families with school-age children who do live in the area, many do not send their children to public schools. At present, however, a large number of children who live elsewhere are attending schools in this region. ERIC Not only do some pupils come from Beacon Hill to the Prince School, but the greater proportion of pupils attending C. C. Perkins reside across the railroad line in the South End. The elementary enrollment estimates in Table I include these. TABLE I ESTIMATED PUBLIC SCHOOL ENROLLMENTS* | <u>Grade</u> | 1960 | <u> 1965</u> | <u> 1970</u> | |---------------|------|--------------|--------------| | K. - 5 | 440 | 420 | 380 | | 6-8** | 140 | 70 | 70 | * figures rounded off to nearest ten ** pupils in grades 7 and 8 who may be expected to enroll in Latin Schools have been excluded (_) () ()) 6 💃 \bigcirc The two schools serving the area, the C. C. Perkins and the Prince, are described below. The Prince now is a K-8 school, drawing from a district stretching west to the Brookline border and Cottage Farm Bridge. In 1966 when a new intermediate school is recommended to be opened in the South End, pupils in grades 6-8 now in Prince and Perkins should begin attending intermediate schools in that area, either C. E. Mackey or the new school, where they can benefit from programs possible with larger numbers of students and modern facilities. With such facilities accessible, the present and estimated enrollments of this grade level do not justify maintaining an intermediate program in the Back Bay. In 1966 then, the Prince School, in addition to other liabilities, will become much too large for the number of pupils residing in the area. It is recommended that it then be replaced by a 200 pupil K-5 school to be constructed across the street on the present site of the offices of the State Department of Education that are soon to be vacated. The current building should be razed to provide additional recreational area. This location would appear to serve the scattered population well. An alternative to building this small neighborhood school might be consolidation elsewhere, most practically in the South End. But this cannot be recommended, for it would result in small children walking distances of nearly a mile or more in some cases along some of Boston's most heavily traveled streets. This size school will, however, easily handle the elementary enrollment of Back Bay and could be added to, if necessary, to house pupils from the Prudential Center apartments when they are built. The C. C. Perkins should remain operating temporarily (as a K-5 in 1966), but an immediate relocation of the special class now in its basement is urged; if necessary, this relocation could be in another school. By 1975 or earlier, it is expected that the new schools in the South End and the new Prince will have drawn off most, if not all, of the enrollment of the Perkins, and by this date Perkins should be abandoned. TABLE II SUMMARY OF NEW CONSTRUCTION | Year | Number of Schools | Grades
<u>Housed</u> | Capacity | | |------|-------------------|-------------------------|----------|--| | 1966 | 1 | K~5 | 200 | | #### SUMMARIES OF SCHOOLS TO BE ABANDONED ## Charles Callahan Perkins: K-6 Built in 1891; 2 1/2 stories; Type IV; yellow brick exterior 7 classrooms and 1 kindergarten @ 780 sq. ft.; 1 classroom @ 700 sq. ft.; 1 classroom @ 880 sq. ft.; 1 special instruction classroom in basement @ 840 sq. ft. Capacity: 310 Although 70 years old, this building has been well-kept and has had recent major improvements and repairs. The hemmed-in condition of the site among solid-looking apartment blocks has been only slightly opened up by construction of the low Midtown Motor Inn across the alley to the rear; this allows light and breezes, but also noise, to sweep across to one room on the second floor of the school. There is no artificial ventilation and the necessary improvement to artificial lighting would require complete rewiring. Unfortunately, the new boilers are still coal burners fired by hand. Large open hallways and a sweeping open staircase are prominent features which detract from the fire resistance of the building and add to the difficulties of heating. Despite all improvements and good maintenance, this building's desirability for use as a school is limited because of its wood frame construction.) Ý 1 **(**) (3 \mathbf{C} 3 • \mathbf{C} 3 Because of its location and relative attractiveness compared to most schools of nearby areas, a major proportion of its pupils come from outside the district, across the railroad lines in the South End. This situation is not expected to continue as modern schools are developed in the South End. The Perkins may be useful for a few years, but it should have no place in long-range planning. ## Prince: K-8 Built in 1875; addition in 1912; 3 1/2 stories; Type IV; brick exterior 6 classrooms @ 790 sq. ft.; 4 classrooms @ 680 sq. ft., 3 classrooms @ 620 sq. ft.; 1 kindergarten @ 820 sq. ft.; 2 shops; 1 cooking room; and 1 sewing room. Second floor auditorium Capacity: 395 Originally constructed 87 years ago, this school is now an
outdated and undistinguished structure with little to recommend it by modern standards. There is no usable site; exterior walls are in need of repointing; and the paint of the trim is in very poor condition. Sash are loose and rattle in the window frames, which in turn need caulking. Water seeps in everywhere from the roof to the foundation, with resultant cracks and stains of interior plaster. Some ceiling plaster has broken away from its lath. Furnishings of classrooms are outmoded (except for lighting) and expanses of dark varnished woodwork, particularly between windows, do little to improve the rooms' attractiveness. Wooden flooring of rooms corridors and stairs is worn throughout. The cut-up layout of the upper floors, which are served by dual staircases, is confusing. Although the heating plant is oil-burning and fairly new, there is no artificial ventilation. Few specialized facilities for a modern educational program exist; this deficiency is especially noticeable in the upper grades. Equipment in the print shop is old-fashioned, and the woodwork shop is extremely small. In view of its general deficiencies, age, construction and design, no more expenditure of funds is warranted on this structure. The Prince should be abandoned as soon as feasible. TABLE III RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Classrooms | | | Recommendations | |-------------|--------------|----------|--------------|------|---------|------------|------|-------|-----------------| | | | | | | | Reg. | K.G. | Other | | | .C. Perkins | ж - 6 | 310 | 1891 | IV | 2분 | 9 | 1 | 0 | Abandon by 1975 | | | K-8 | 395 | 1875
1912 | IV | 31/2 | 13 | 1 | 4 | Abandon 1966 | # PARKER HILL-FENWAY GNRP #### PARKER HILL AND THE FENWAY In area stretching from the Charles River to Heath Street and from Massachusetts Avenue and the New Haven Railroad (Providence branch) to Brookline and meeting Brighton at the Boston University (Cottage Farm) Bridge, this pleasant region of Boston contains some of her greatest institutions: the Museum of Fine Arts, Symphony Hall, Northeastern University, Boston University, Simmons College, Harvard Medical School and the Children's Medical Center, the Mission Church, Boston Latin School, and Fenway Park, among others. As might be expected, a great proportion of the residents here are connected with these institutions and the basic stability of the population is affected by their actions and growth. In 1960 the census showed well-over three times as many inhabitants in the 15-19 age group as in the younger groups, indicating the numbers of students, nurses, and so forth that are found here. It is convenient to divide such an area into its natural parts: the Fenway running north from the line of Ruggles and Louis Prang streets along the southern edge of the Fens, and "Parker Hill" south of this. This division would be reinforced by construction of the Inner Belt along this alignment as has been proposed. Population projections show a continued slight decline in the elementary age groups in the Fenway section, but the bulk of the population, which is concentrated on Parker Hill and in the housing projects at its base, is expected to remain stable. Thus, while enrollment predictions derived from these projections show slight declines, the greatest decline is concentrated in the Fenway region. TABLE I ESTIMATED PUBLIC SCHOOL ENROLLMENTS* | Grade | <u> 1960</u> | <u> 1965</u> | 1970 | |--------------|--------------|--------------|-------| | K - 5 | 1,475 | 1,455 | 1,400 | | 6-8** | 475 | 335 | 405 | * figures rounded off to nearest five ** pupils in grades 7 and 8 who may be expected to enroll in Latin Schools have been excluded Of the schools in this area, excluding the city-wide high schools (Boston Latin, English, Trade, and Girls' Trade), four are K-6 elementaries, Ira Allen is a K-2, and Maurice J. Tobin, newly constructed on the Mission Hill Playground, is now serving as a K-8. The large (1,300-pupil) parochial school of Our Lady of Perpetual Help also serves grades 1-8, and the parish high school serves the older pupils. The demand upon the public school system to provide kindergartens can be seen to be correspondingly higher than for upper grades. * Just across Heath Street in the Jamaica Plain GNRP is Jefferson School now enrolling many pupils from the south slopes of Parker Hill; similarly, Charles Bulfinch on the eastern slopes enrolls pupils from the Bromley Park and Heath Street housing projects. In 1966 it is recommended that the few intermediate (6-8) pupils who live in the Fenway and who now attend Prince School in the Back Bay enroll in the new South End Intermediate School, along with pupils from Back Bay (see above). In the north there are two elementary schools, the William McKinley on the Brookline border and the Martin Milmore. Currently as K-6 schools, these two are each operating well-below half their capacity and no increase of enrollments from this area can be predicted to alleviate this situation. On the contrary, estimates are that enrollments will drop another 50 per cent by 1970. Therefore, it is recommended that these two schools be consolidated in Milmore, the better-located and newer structure. At one section per grade, there will still be two rooms available for specialized functions or special classes. strong objection to this arrangement is the fact that the isolated pocket served now by McKinley and centering on Audubon Circle has no access to Milmore except along Park Drive or through Kenmore Square. tremely heavy traffic along this numbered route is a great hazard. The intersection at Sears Roebuck (Brookline Avenue) is especially bad, and sc is that at Beacon Street, which must even now be crossed by some pu-However, as the continual expansion of Boston University, Turnpike land-takings along Mountfort Street, and other factors cause enrollments to decrease in this pocket, it will become increasingly impossible to justify maintenance of McKinley as a separate unit. As for the Parker Hill area, the conditions in the Ira Allen and Charles Bulfinch Schools are described below. The stable enrollment pattern here means that they must be replaced before they can be abandoned. It is the recommendation of the study staff that by 1963 grades 6-8 and the intermediate special class be removed from M. J. Tobin. This school is neither well-designed to provide for, nor does the number of students warrant, its adaptation to a modern intermediate program. It is noted that the use by the school of the adjacent Municipal Gymnasium is not permitted. The intermediate pupils from Parker Hill should be accommodated in the M. E. Curley in Jamaica Plain which many now attend and in the J. P. Timilty nearby in Roxbury. The Ira Allen should then be abandoned and its pupils enrolled in Tobin. A single patrolled crossing of Parker Street between the housing projects will be necessary. Spaces for kindergartens should be provided in the two housing projects to be staffed and administered by the Boston school system. This will relieve the pressure for kindergarten spaces noted above. In 1967 Bulfinch should be replaced by a K-5 school for 350 pupils on a site higher up on the little-used Parker Hill playground. The long-proposed improvement of Heath Street as part of a major cross-town artery will make it undesirable for the above-mentioned exchange of elementary pupils between Jamaica Plain and Parker Hill to continue. This new location for Bulfinch will be more accessible to pupils now attending Jefferson from the south slopes of Parker Hill. Farragut should continue to serve the population to the west of Huntington Avenue and on the western slopes of Parker Hill, despite the unfortunate necessity for some pupils to cross Huntington Avenue. In the future, if continued displacement of residential uses west of Huntington continues as in the past so that the present enrollments from here decrease significantly, it would be desirable to replace Farragut by an addition to the new Bulfinch and to eliminate as much of this crossing as possible. #### TABLE II ### SUMMARY OF NEW CONSTRUCTION | Year | Number of Schools | Grades
<u>Housed</u> | Capacity | |------|-------------------|-------------------------|----------| | 1967 | 1 | K - 5 | 350 | #### SUMMARIES OF SCHOOLS TO BE ABANDONED ### Ira Allen: K-2 Built in 1901; 2 1/2 stories; Type IV 4 classrooms @ 730 sq. ft.; 2 kindergartens @ 730 sq. ft. Capacity: 200 The Allen School would require a sizeable expenditure to correct its deficiencies. Walls and ceilings show evidence of major leakage. A water problem in the basement indicates foundation problems. Toilet and lavatory facilities demand renovation. Rooms need painting, walls require replastering. Exterior masonry needs repointing, some sash should be replaced, and all should be painted. This work cannot be justified to restore a non-fire-resistive structure which has only six classrooms and no special facilities. Although steel stairways and well-placed fire doors make the abandonment of the building less than imperative, its use should be discontinued as soon as other facilities and planning conditions will allow. ## Charles Bulfinch: K-6 Built in 1911; 2 1/2 stories; Type IV; red brick exterior 4 classrooms @ 670 sq. ft.; 4 classrooms @ 640 sq. ft.; 2 classrooms and 2 kindergartens @ 740 sq. ft. Capacity: 340 A W-shaped structure perched on the side of Parker Hill under the eastern edge of the playground, Bulfinch has just been repainted inside. Unfortunately, the building otherwise is in a deteriorating condition and has few modern facilities to recommend it. The foundation, as well as the exterior walls, are chipping and cracked. Parts of the latter were waterproofed not many years ago, but extensive repointing is necessary. Interior walls and ceilings evinced past water damage before paint was applied. Artificial lighting is
substandard, and the high hill behind the school cuts off natural light from the west. The hand-fired coal heating system is difficult to control, especially since many radiators reportedly do not work well. In addition, the building suffers from badly worn wooden flooring in classrooms, corridors, and on the open wooden frame staircase. Antiquated plumbing facilities are decidedly deficient, with overhead water tanks, slate trough urinals, varnished wooden stall partitions, and cracked composition floors which retain dirt and odors. Dim lighting and damp basement atmosphere contribute to the substandard nature. This building should be abandoned. Lack of any specialized facilities for a modern educational program, non-fire-resistive construction and its generally deteriorated condition are sufficient justification for this decision, and its poor and hazardous site which lies in the path of a proposed improvement to Parker Street reinforces the recommendation for its abandonment. ## William McKinley: K-6 Built in 1923; 2 1/2 stories; Type I; red brick exterior 7 classrooms and 1 kindergarten @ 710 sq. ft.; health room; principal's office Capacity: 220 The McKinley School is a small building located directly on the Brookline boundary. It is reasonably attractive for an older building, however, the site is small and the lack of special facilities within the building restricts program possibilities. The classrooms evidence need for maintenance. There are cracks in the ceilings and walls and both need repainting. The mechanical ventilation system is inoperative, and the plumbing facilities are obsolete. Heating is provided by a hand-fired coal boiler. In 1961 approximately 100 pupils attended the school, thus utilizing the building at less than half its capacity. Population projections indicate a further decrease in enrollment. This reduction in enrollment would make its continued operation uneconomical. In view of its small size, poor location, and declining enrollment, the McKinley should be abandoned as soon as other accommodations for its limited enrollment can be provided. TABLE III RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Type Stories Classrooms Re | Type ? | Classrooms | | Recommendations | | |------------|--------------|----------|------|----------------------------|----------------|------------|------|-----------------|------------------| | | | | | | | Reg. | K.G. | Other | | | | K - 2 | 200 | 1901 | IV | 2호 | 4 | 2 | 0 | Abandon 1963 | | . Allen | K-6 | 340 | 1911 | IV | 2 ½ | 10 | 2 | 0 | Abandon 1967 | | . Bulfinch | | | 1904 | I* | 21/2 | 10 | 1 | 2 | Retain as K-5 | | arragut | K-6 | 340 | • | | | 6 | 1 | 1 | Abandon and sell | | . McKinley | K6 | 220 | 1923 | I | 2 1 | | | | | | . Milmore | K-6 | 260 | 1929 | I | 2 ½ | 7 | 1 | 1 | Retain as K-5 | | .J. Tobin | K-8 | 760 | 1959 | I | 3 | 22 | 2 | 4 | Retain as K-5 | | wood roof | | | | | | | | | | ### JAMAICA PLAIN AND MOSS HILL The Jamaica Plain GNRP is strongly defined by the arc of Olmsted Park and Jamaica Pond, the Arborway and Monsi gnor Casey Highway (Forest Hills overpass) and Franklin Park. To the north and northeast Heath Street, Columbus Avenue and Seaver Street are less definitive boundaries. Neighboring Jamaica Plain to the southwest, the Moss Hill Improvement Area extends from south of Jamaica Pond to the VFW Parkway and from Centre Street along the edge of the Arboretum to the Brookline Town line; because of the hazards of the Arborway, it must be treated as a distinct elementary school region. Further sub-division within the GNRP is created by the north-south railroad embankment which would be decisively reinforced by the proposed alignment of the Southwest Expressway adjacent. All of these regions are predicted to produce significantly increased public school enrollments through 1970. The only public school serving the growing area of Moss Hill at the present time is the small J. P. Manning, with two temporary class-rooms in the ground-floor playroom. In 1965 it should have a 200-pupil addition which will enable it to continue as a K-6 school until 1970 when it should reorganize on a K-5 basis. The Jamaica Plain GNRP is served by several schools. Located in Jamaica Plain with its district covering most of the study area as well as the south slopes of Parker Hill, Mary Curley now houses grades 7-9 and an elementary colony. In 1965 pupils living east of the railroad tracks should enroll in T. Roosevelt for grades 7-9. (See Roxbury - North Dorchester). With the elementary grades also re-housed, in 1965 Curley should enroll all sixth grade children in the GNRP west of the tracks and from the south slope of Parker Hill. With the replacement for Lowell now under construction and its opening set for 1963, this reorganization should relieve the current and increasing overcrowding. To facilitate this reorganization and to allow early abandonment of Fuller, Agassiz, and Old Agassiz, two new 550-pupil schools should be opened in 1965, one west of Centre Street and one near Glen Road. Curley will then operate efficiently near capacity as a 6-9 school. By 1968 and 1969, the ninth grade can be phased out as new central high school facilities are available, thus completing its conversion to a 6-8 school. It should be able to continue to accommodate the growth in enrollments at this level. As Moss Hill and the region east of the tracks change to a K-5 elementary system and as Roosevelt becomes a 6-8 in 1969 and 1970, the entire reorganization for this area will be complete. () 1 3 () Further growth will require a new 350-pupil school in the general vicinity of the Murphy Playground by 1970. Bowditch and Wyman should be replaced before 1975 by another new school for 550 pupils. TABLE I SUMMARY OF NEW CONSTRUCTION | <u>Ye</u> | Numbe
Scho | | | ty Comm | nents | |-----------|---------------|------------|------------|--|-------------| | 190 | ó5 1 | к-6 | 200 | addition | , Moss Hill | | | 1 | K-6
K-5 | 550
550 | Jama ic a I
Jama ic a I | | | 19 | 70 1 | K-5 | 350 | Jamaica I | Plain | | (by) 19 | 75 1 | K-5 | 550 | Jamaica I | Plain | ### SUMMARIES OF SCHOOLS TO BE ABANDONED ## Agassiz: K-6 Built in 1893; 3 1/2 stories; Type IV; brick exterior 8 classrooms above 800 sq. ft.; 1 kindergarten @ over 1,300 sq. ft.; 1 woodworking shop; 1 music room; 1 sewing room; 1 remedial reading room; 1 basement TV room; 1 auditorium located on third floor; 1 teachers' room Capacity: 290 Sharing a limited site with Old Agassiz and adjacent to parking lots at the rear of the main shopping street of Jamaica Plain, and across the street from a garage and used car lot, this 70-year old school is approaching the point of no economic return for investment in it. Recently, the roof has been repaired, but the gutters need attention. The north wall has been repointed and caulking done around windows there, but the other three walls demand the same treatment. Bricks are cracked or crumbling, all window frames need paint, and several sills have rotted badly enough to demand metal capping. The basement shows signs of water seepage and the outside steps continue to settle away from the building, despite attempts in 1960 and 1961 to repair them. While the classrooms are large, they have no artificial ventilation and have had no paint for years, despite widespread damage caused by the leaking roof and poor condition of the walls. The paint that remains is chipped and peeling. Services such as lighting and plumbing are far below standards of contemporary design, At the time of inspection, one of the 1893 hand-fired coal boilers was out of commission poling repairs requested by the insurance inspector. This building falls short of modern standards of fire resistance, considering the large amounts of wood used in its construction and finishing, including wooden beam and plank ceilings in lower corridors. # Bowditch: K-6 Built in 1892; 3 1/2 stories; Type IV; yellow brick and granite block exterior 13 classrooms and 1 kindergarten @ approximately 700 sq. ft.; 1 sewing room; 1 auditorium located on third floor; 1 TV space in basement Capacity: 365 Having received fairly good maintenance, this 70-year old school is in relatively good condition structurally. It has, however, several defects and is of an obsolete design. The slate roof has been repaired but not before the third floor suffered extensive water damage to the ceiling thus necessitating plastering and repainting which are yet to be done. Some repointing of exterior brick masonry must also be done. ij) " 3 3 3 The egress from the third floor auditorium is not satisfactory, and use of this and of the two classrooms flanking it should be very carefully controlled. Three flights below in the basement are located the health office and the dark, antiquated toilet rooms. Fixtures here are outmoded and the porous paving makes the rooms extremely difficult to keep sanitary and odor-free. The hand-fired, coal-burning boilers located here are handicapped in heating the building effectively by the deterioration of window sash throughout which admit drafts. Although recently painted, classroom walls have cracked. The dark woodwork reinforces the deficiency in lighting standards. And while the staircases, covered by worn linoleum, are of steel, the building is basically of wood frame construction and has extensive wood finish material inside. For all these reasons, it is recommended that the building be abandoned before 1975. # M. Fuller: K-6 Built in 1892; 2 1/2 stories; Type IV; red brick exterior 8 classrooms and 2 kindergartens @ 660 sq. ft.; 1 sewing room @ 440 sq. ft. located in basement; 1 unused basement room @ 440 sq. ft. Capacity: 280 ERIC Fuller perches against the side of a steep and rocky hill onehalf block from Washington Street and the MTA. The exterior masonry of this building is
crumbling and chipping. Water enters through cracks in the roof, walls, and the deteriorating brick foundation, while the long unpainted window frames require caulking. Inside, the classrooms are drab, with old, dusty paint and substandard lighting arrangements. Cracks in plaster walls and ceilings have resulted from leakage and age. Toilet rooms in the basement are equipped with old-fashioned fixtures, including a slate trough in the boys' room. In this latter room the ventilating system is inoperative. Porous paving in these rooms render sanitation extremely difficult. Wash basins and drinking fountains, as well as hand-fired coal-burners which constitute the heating system, are similarly antiquated. The building is small with very few special facilities for a modern educational program. It is also of non-fire-resistive construction, despite its steel staircases, and the Fuller is now entering its seventieth year of service. It is recommended that this school be abandoned soon. ## Lowell: 1, 3-6 Built in 1874; 3 1/2 stories; Type IV; red brick exterior 11 classrooms and 1 shop @ 810 sq. ft. Capacity: 330 The Lowell School is in an advanced state of deterioration. In addition to the normal aging process, Lowell has suffered from vandalism and deferred repairs and maintenance. Basement toilets are old, damp, and difficult to keep clean. The neating and ventilating systems are archaic and difficult to regulate. The walls, ceilings, and floors of the building require extensive pairs. The building lacks any modern equipment or furnishing and is very poorly suited for effective space utilization. Classrooms and corridors are poorly lit, making the over-all impression of the instructional plant a dismal one. Concern for the safety of youngsters in the building has led to the sealing off of the third floor. The Lowell School should be abandoned as soon as other space can be found for its pupils. Fortunately, at the time of this writing, its replacement has already been initiated. ## Old Agassiz: K-3 Built in 1849; 3 1/2 stories; Type IV; red brick with sandstone trim exterior 5 classrooms and 1 kindergarten @ over 900 sq. ft. Capacity: 200 Having operated under several names in its long history, this little school was inherited by Boston from the old town of West Roxbury. Presenting a rather attractive facade, the exterior yet has crumbling sandstone sills, lintels, and quoins, as well as cracked brick on all but the recently repointed north wall. Lally colums installed in the middle of classrooms help to hold up the upper stories. The creaking, wooden stairways have steep turns, a hindrance to rapid and safe egress. The cellar of crumbling and water-soaked brick houses two toilet rooms with facilities nearly as old as the building. Under the kindergarten a boiler room holds an uncased and unshielded oil tank. This 113-year old building could not be economically renovated and should be abandoned as soon as possible. ## Wyman: K-3 Built in 1892; 2 1/2 stories; Type IV; red brick exterior 2 classrooms @ 740 sq. ft.; 2 classrooms @ 720 sq. ft.; 1 classroom @ 530 sq. ft.; 2 classrooms @ 410 sq. ft.; 2 kindergartens @ 740 sq. ft. Capacity: 200 The Wyman School is a deteriorating building that has become obsolete over its long period of use. The exterior and interior walls give evidence of leakage, indicating a need for masonry work. The window frames and sash are rotting badly, and the interior classroom walls are cracked. In addition, the floors are badly worn. The boiler room is below standard for fire-resistance, and the ventilating system is obsolete. The toilet fixtures are outmoded and the toilet rooms are difficult to maintain in a sanitary condition. Three of the nine classrooms are substantially undersized, a deficiency emphasized by crowded enrollments; all of the classrooms are drab and phasized by crowded. There are no special facilities in the building. The small capacity and structural deficiencies of the Wyman School recommend its abandonment. TABLE II RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Cla | asroom | .5 | Recommendations | |--------------|--------------|----------|------------------|------|------------------|------|--------|-------|-----------------| | | | | | | | Reg. | K.G. | Other | | | Agassiz | K-6 | 290 | 1893 | IV | 3 ₺ | 7 | 1 | 5 | Abandon 1965 | | Bowditch | K-6 | 365 | 1892 | IV | 3 ₺ | 12 | 2 | 1 | Abandon by 1975 | | 4. Fuller | K-6 | 280 | 1892 | IV | 2 1 | 8 | 2 | 1 | Abandon 1965 | | Jefferson | K-6 | الملز | 1904 | I | 3 ₺ | 15 | 2 | 2 | Retain as K-5 | | Lowell | K-6 | 330 | 1874 | IV | 3 ₺ | 10 | 1 | 1 | Abandon 1963 | | J.P. Manning | K - 6 | 150 | 1941 | I* | 2 | 4 | 1 | 0 | Retain as K-5 | | E. Mendell | K-6 | 380 | 1904 | I | 2 <mark>호</mark> | 10 | 2 | 0 | Retain as K-5 | | Old Agassiz | K-3 | 210 | 1849 | IV | 3 } | 5 | 1 | 0 | Abandon 1965 | | Wyman | K-3 | 195 | 1892 | IV | 2호 | 7 | 2 | 0 | Abandon by 1975 | | M.E. Curley | K-3
7-9 | 1,300 | 1931 | I | 2 호 | 37 | 0 | 13 | Retain as 6-8 | | T. Roosevelt | 1-6,9 | 560 · | 1923,192
1941 | ų I | 2 1 | 18 | 0 | 13 | Retain as 6-8 | | awood roof | | | | | | | | | | ERIC Full Text Provided by ERIC ### ROXBURY - NORTH DORCHESTER The Roxbury-North Dorchester General Neighborhood Renewal Plan area is located south of Downtown Boston and the South End. It is bounded by the proposed Inner Belt on the north, Massachusetts Avenue on the northeast, Columbia Road on the southeast, Seaver Street on the southwest, and Columbus Avenue on the northwest. Its area covers about three and one-third square miles. Roxbury is an older, densely developed urban area with many of the characteristic problems of such an area: indiscriminately mixed land uses, traffic congestion, an inefficient road system, insufficient recreation facilities, and substandard housing. Over 81,000 people resided in Roxbury in 1960; this figure represents a decrease of over 25 per cent between 1950 and 1960. However, during this same period, there was a marked increase in the number and proportion of Negroes moving into the area. It is estimated that approximately one-half of the population of this GNRP area and two-thirds of the residents of the first project area (Washington Park) are non-White. Public school enrollments between 1950 and 1960 followed a different pattern of change from that of the general population of Roxbury GNRP area. The percentage decrease was only 10 per cent, from about 15,500 pupils in 1950 to about 14,000 in 1960. During this period elementary enrollments remained static, while the 1,550 loss occurred in the secondary grades, particularly in the high school years. This suggests that with the decrease in total population, the composition of the population has changed to families with more and younger children and/or families more likely to send their elementary school-age children to public school. It is expected that the trend of the past ten years will be reversed so that public school enrollments will increase over the next decade. This estimate is based on the following assumptions: that a large in-migration of Negroes into this section of Boston will continue to occur, and that this population characteristically has many children and a large proportion of adults in the child-producing age groups. Evidence of this growth is already demonstrable. The number of preschool children (under 5) living in Roxbury in 1960 was 25 per cent greater than the number of children in the elementary school-age groups (5-9). By 1965 this age group will reach elementary school age. Total enrollments are expected to increase by about 6,700 between 1960 and 1970 (see Table I). 3 TABLE I ESTIMATED PUBLIC SCHOOL ENROLLMENTS* | Grade | 1960 | 1965 | 1970 | |--------------|--------------|--------|--------| | K - 5 | 8,350 | 9,960 | 12,430 | | 6-8 | 3,180 | 3,670 | 4,590 | | 9-12 | <u>2,520</u> | 3,120 | 3,760 | | K-12 | 14,050 | 16,750 | 20,780 | ^{*} figures rounded off to nearest ten The greatest proportion of this growth is expected in the elementary grades. It must be stressed that this estimate of such dynamic population change needs to be re-examined carefully from year to year and adjustments made when appropriate. Given this growth, however, the study staff has been conservative in translating age group estimates into public school enrollment estimates. It has been assumed that parochial school enrollments will remain constant during the 1960-1970 period. However, in Roxbury the changing racial and religious composition of the population would suggest that the parochial schools will not be able to enroll as many pupils from this GNRP area as they do now. This could further increase public school enrollments. For this reason, most schools recommended for construction below are of a size that may be added to if necessary. ## School Buildings Twenty-four elementary, three junior high and two special city-wide schools are located in Roxbury-North Dorchester. (See Table V) One-half of the elementary school buildings are more than 60 years of age and one-quarter are over 75 years old. Only three elementary buildings have been constructed since World War I, and only one within the last 30 years. Fourteen of the 24 elementary schools are of Type IV construction, i.e., having frames, floors and roofs of wood. This condition is a safety hazard which is accentuated in the six structures that are three and one-half stories tall. A more detailed description of the obsolete, older buildings is given at the end of this section. However, these structures are generally characterized by the following: - a. interior walls, floors, ceilings and stairs, as well as exterior brickwork, sash, and roofs in various stages of disrepair - b. cracked, chipped, old and dirty paint throughout - c. poorly ventilated, dark and odorous
basement toilets - d. low light levels - e. old and obsolete equipment and furniture - f. small sites, often adjacent to factories and business establishments , ,) • 1 1 The three buildings presently used as junior high schools, the Lewis, Campbell and Timilty, are relatively newer than the elementary buildings (two were constructed in 1937) and with appropriate improvements could serve the community for many years. In Roxbury-North Dorchester new school construction is recommended to replace old and obsolete facilities and to house the increased number of pupils expected. It is proposed that where possible, buildings be abandoned and new construction be phased over a period of years (to 1975) to lessen the fiscal impact on the community for any one year. Such phasing also permits adjustments in the program, if the population estimates require revision in future years. This is particularly important in Roxbury-North Dorchester with the expectation of such marked growth. # Intermediate Schools To arrive at recommendations for the location and construction of intermediate facilities, it was necessary to examine the ethnic compositions of the population and patterns of settlement; the objective: to avoid as much as possible segregated intermediate schools. In the figure titled "Roxbury-North Dorchester Intermediate" the locations of large concentrations of non-Whites are indicated. Five intermediate school districts are proposed (see figure) and would be served by the following schools: Timilty, Campbell, Roosevelt (converted), Dearborn (converted), and a new building. The Timilty, Roosevelt, and Campbell would each also serve about 300 children from adjacent areas. Timilty would draw from Parker Hill-Fenway, Roosevelt from Jamaica Plain and Campbell from Dorchester. The five intermediate schools would house the ninth grade until 1970 when ninth graders should begin to take advantage of the new high school or other central facilities; also from 1963 on Timilty and Campbell would house sixth graders. However, most sixth grade pupils would attend elementary school until 1970 when the elementary schools would house kindergarten through grade 5. By 1966 the seventh and eighth grades now in Hyde and Sherwin should be housed in Timilty and the new South End intermediate. (See South End) Thus, in 1970 the grade organization would be established throughout: K-5, 6-8, 9-12. The staging and location of the intermediate building program takes account of pupil location and capacity of buildings. The program is described in Table II and the drawing titled "Roxbury-North Dorchester Intermediate." It should be noted that the program is phased until 1970, and that reviews and adjustments can be made. ERIC TABLE II ROXBURY - NORTH DORCHESTER INTERMEDIATE # BUILDING PROGRAM | Year | | Activity | C A P A
Increase | | |------|-------------|---|---------------------------|----------------| | 1964 | _ | Convert Dearborn | 7 50 | | | , | -
-
- | Expand site and add to capacity, plus 4 special rooms Convert Roosevelt Add to capacity, plus 2 special rooms | 150
550
3 50 | 3 ,7 70 | | 1965 | - | Open new school on Winthrop site, plus 4 special rooms | 900 | 4,670 | | 1967 | _ | Add to Roosevelt, plus 4 special rooms | 300 | 4,970 | | 1968 | - | Add to 1965 school | 3 00 ֶ | 5,270 | | 1970 | - | All intermediates become 6-8
Add to Dearborn | 300 | 5,570 | ## ENROLLMENTS* | Year | 6-9 | 7-9 | 6-8 | Others** | Total | |------|-------|----------------|------------|----------|----------------| | 1964 | 850 | 2,350 | gant, plan | 560 | 3,760 | | 1965 | 1,350 | 2,490 | | 860 | 4,700 | | 1967 | 1,450 | 2 ,7 50 | had diffe | 900 | 5 , 120 | | 1968 | 1,510 | 2,880 | non por | 910 | 5 ,3 00 | | 1970 | ₩ #= | | 4,590 | 950 | 5 , 540 | * figures rounded to nearest ten ** pupils from Dorchester, Jamaica Plain and Parker Hill Fenway ### Elementary Schools To properly locate school buildings, elementary enrollments were tabulated for six subsections of Roxbury, and the capacity of the schools serving these six subsections was estimated. From these capacities were subtracted the capacities of those buildings that should be abandoned for reasons of safety, general physical deterioration, and educational obsolescence. By comparing enrollment with remaining capacity, the building requirements for each subsection of the GNRP area were determined. The total year-by-year program is illustrated in Table III and the figure titled "Roxbury-North Dorchester Elementary." The program has been phased over a period of 13 years. However, the greatest effort will be required in 1964, 1965, and 1966, when nine buildings which can serve 3,095 pupils are recommended for abandonment. During these first three years, eight new schools and an addition are needed largely to replace those to be abandoned. Between 1966 and 1970 three new schools and two additions are recommended to meet enrollment growth. In 1970 three additional schools are recommended for abandonment, but less new construction is required for replacement, since kindergarten through grade 5 is to be established as the grade organization throughout the area with a consequent decrease in the number of pupils to be served in the elementary schools. By 1975 four additional buildings should be abandoned and replaced by new structures. In this last group is the Mason, the only elementary building of Type I construction among the 17 schools recommended for abandonment; it is located in an area becoming increasingly industrialized. TABLE III ROXBURY - NORTH DORCHESTER ELEMENTARY ## BUILDING PROGRAM | Year | | Activity | C A P
Abandon | A C
New | I T Y
Total | |------|---|---|------------------|------------|----------------| | 1964 | - | Construct K-6, plus 2 special rooms in northern area of Washington Park Project | | 550 | | | | | Construct K-6, plus 2 special rooms in vicinity of Deckard St. | | 350 | | | | - | Construct K-6, plus 2 special rooms in vicinity of Pleasant and Vine Sts. | | 550 | | | | - | Construct K-5, plus 2 special rooms in vicinity of Devon and Normandy Sts. | | 550 | | | | - | Abandon Boardman and Howe | 750 | | | | | - | Convert Lewis to K-6 | | | 10,815 | | 1965 | - | Construct K-6, plus 2 special rooms in vicinity of Groom St. | | 550 | | | | - | Construct K-6, plus 2 special rooms near Winthrop School site | | 550 | | | | - | Add 6 classrooms and 2 kinder - garten to Hawthorne | | 280 | | | | - | Construct K-6, plus 2 special rooms in vicinity of Bartlett St. | | 350 | | | | - | Abandon Davis, Dillaway, Dudley and Winthrop | 1,435 | | 11,110 | | 1966 | - | Abandon Godvin and utilize reno-
vated Lincoln for special (see
Downtown) | | | | | | - | Construct K-6, plus 2 special rooms in vicinity of Vernon and Cabot Sts.* | | 550 | | | | - | Abandon Gray and Sherwin | 720 | | 10,940 | # TABLE III (continued) ## ROXBURY - NORTH DORCHESTER ELEMENTARY ## BUILDING PROGRAM | Year | | Activity | C A P
Abandon | A C
New | I T Y
Total | |------|-------------|--|------------------|------------|----------------| | 1967 | PART | Construct K-6, plus 4 special rooms in vicinity of Humboldt and Homestead Sts. | | 700 | 11,640 | | 1968 | - | Add to school in vicinity of Pleasant and Vine Sts. | | 150 | | | | was | Construct K-6, plus 2 special rooms in vicinity of Bird St. | | 550 | | | | - | Construct K-5, plus 2 special rooms in vicinity of Highland Park | | 550 | | | | | Abandon A. May | 190 | | 12,700 | | 1969 | - | Add to school in vicinity of Deckard St. | | 200 | 12,900 | | 1970 | _ | Convert all elementary to K-5 | | | | | | | Abandon Williams, Fenwick, and
Brooks | 970 | | | | | - | Construct K-5, plus 2 special rooms in vicinity of Ceylon St. | | 700 | 12,630 | | 1975 | - | Construct K-5 in vicinity of Bacon | | 550 | | | | - | Construct K-5 in vicinity of Otisfield St. | | 350 | | | | | Construct K-5 in vicinity of Marshfield St. | | 550 | | | | | Abandon Bacon, Dickerman, Mason, and Palmer | 1,360 | | 12,720 | *This location appears particularly well-suited for use of a demountable school. (Chapter II) TABLE III (continued) ROXBURY - NORTH DORCHESTER ELEMENTARY #### ENROLLMENTS* | Year | K-5 | K-6 | Total | |--------------|----------------------|-------|--------| | 1964 | 3,140 | 7,090 | 10,230 | | 1965 | 3,260 | 7,500 | 10,760 | | 1966 | 3,410 | 7,920 | 11,330 | | 1967 | 3,560 | 8,340 | 11,900 | | 1968 | 3,620 | 8,760 | 12,380 | | 1969 | 3,740 | 9,180 | 12,920 | | 1970 | 12,430 | | 12,430 | | * figures ro | unded to nearest ten | | | ## Buildings to Remain Twelve school buildings serving elementary, intermediate and special pupils are recommended for continued long-term use. However, it must be stressed that a considerable effort needs to be made to rehabilitate these structures in terms of general physical condition, safety, lighting, decor, and educational space. Also site expansion with appropriate development is required in every case. Without a vigorous program of improvement and continuing maintenance, these buildings will not serve the community as long as should be expected. ### Summary Roxbury-North Dorchester contains a large number of obsolete schools with only three of the 29 buildings constructed as recently as the 1930's. Along with the need for abandoning 17 buildings, a change in population composition with a large increase in enrollment is expected. By 1975 it is recommended that a program of orderly abandonment of 17 schools and the construction of 15 elementary, one intermediate and several additions be accomplished. TABLE IV SUMMARY OF NEW CONSTRUCTION | <u>Y</u> e | ear | Number of Schools | Grades
Housed |
Capacity | Comments | |------------|------|-------------------|--|---------------------|-------------------| | 1.9 | 964 | 2
4 | 7 - 9
K - 6 | 500
2,000 | addition | | 19 | 965 | 1
3
1 | 7-9
K-6
K-6 | 900
1,450
280 | addition | | 1 | 966 | ī | K-6 | 550 | | | 1 | 967 | 1 | 7-9
K-6 | 300
700 | addition | | 1 | 968 | 1
2
1 | 7 - 9
K - 6
K - 6 | 300
1,100
150 | addition addition | | 1 | 969 | 1 | K-5 | 200 | addition | | 1 | 970 | 1 | K-5
6-8 | 700
300 | addition | | (by) 1 | .975 | 3 | K-5 | 1,450 | | ### SUMMARIES OF BUILDINGS TO BE ABANDONED ## William Bacon: K-4 Built in 1897; 2 1/2 stories; Type IV; yellow brick exterior classrooms @ 740 sq. ft.; 3 classrooms and 1 kindergarten @ 830 sq. ft. Capacity: 310 While the immediate Vernon Street neighborhood on which Bacon fronts is pleasant with well-kept churches, a convent and a nursing home next door to the school, the adjacent area to the rear from Oakburn Avenue north past Madison Park is a district of extensive demolition and blight. Bacon itself is relatively the newest and most attractive school for some distance, but it suffers the disabilities of its age and lack of maintenance. Exterior walls are cracked; doors, window sash and frames are in need of paint. In the basement deteriorating brickwork, crumbling mortar and dampness indicate water seepage. Dark toilet rooms in this area are plagued with cracked and porous paving and are difficult to keep sanitary. Upper floors also show evidence of leakage, while walls and ceilings of classrooms and corridors are cracked. Paint on the health room ceiling is in particularly bad condition. The composition paving applied to treads of the steel staircases is very badly worn, completely through in some spots. Illumination throughout is substandard, and heating is by hand-fed coal boilers. There are no special facilities in the building. Cost of refurbishment and renovation required to make this into a desirable elementary structure would be better applied towards a new and fire-resistive structure of modern design. # W. L. P. Boardman: K-4 Built in 1900; 2 1/2 stories; Type IV; red brick exterior 7 classrooms @ 800 sq. ft.; 1 kindergarten @ 810 sq. ft.; 2 play areas in basement, combined teachers' room - health room Capacity: 250 Three-decker dwellings surround the Boardman School on three sides. It is located but a few feet from the street, and has a severely limited play area to the side and rear of the building. Although there is some evidence of recent maintenance, this structure has a number of structural and educational deficiencies. Exterior walls are cracked and chipped and need repointing in a number of areas. Interior walls are also cracked and water damage has discolored both ceiling and walls. Windows need painting and caulking. Dark varnished woodwork and light colored walls create excessive trightness contrasts in the classrooms. Each room contains but five incandescent light fixtures which cannot provide proper illumination. Toilet rooms have composition floors which absorb moisture and dirt and make difficult the maintenance of acceptable sanitary standards. Playrooms which are also located in the basement are small and drab and offer little space for group activity. The over-all condition of Boardman indicates that it should be abandoned for school purposes in the next few years. ## Phillips Brooks: K-6 Built in 1899; 3 1/2 stories; Type IV; red brick exterior 12 classrooms and 3 kindergartens @ 900 sq. ft.; 1 shop and 1 classroom in basement; 1 auditorium @ 1,870 sq. ft. located on third floor Capacity: 510 Phillips Brooks is an attractive building when first seen in its neighborhood of three-story frame and old-fashioned brick houses. The promise of its exterior is not borne out in an appraisal of its interior, however. Furthermore, the need for repointing of the exterior is demonstrated by signs of leakage on the interior walls. The wooden corridor walls are warped, and many of the window frames and sills have rotted. Typical of buildings of this design, the basement toilets are poorly located to serve the second and third floors. The building cannot easily be adapted for changes and modifications in the use of its spaces. Dark woodwork and poor natural lighting in some areas create a drab environment. () 9 0000 In spite of large classrooms and modernized service facilities, the out-dated design, the inflexible arrangement of its classrooms, and the structural deficiency of Type IV construction combine to support the judgment that the building should not be included in the city's long-range planning. # Aaron Davis: K-3 Built in 1870; 3 1/2 stories; Type IV; red brick exterior 11 classrooms @ 620 sq. ft.; 1 teachers' room; 1 health room Capacity: 275 The 90-year old Aaron Davis School stands in stark contrast to the newer, more modern public housing structures in its area. It is also located in close proximity to the Green Shoe Company, the Howard Storage Company, and a meat-packing concern. A number of rooms have walls which are cracked and out-of-plumb. Plaster has fallen in several spots and ceilings show considerable evidence of water damage. The rooms are too small for normal elementary classes and cannot be easily enlarged. They are dark due to lack of fresh paint, dark, varnished woodwork and substandard lighting. Exterior portions of this structure also show evidence of deterioration. Window casings are dry, cracked and have not been painted in years. Sash are deteriorating and breezes cause the windows to rattle in their frames. This building has outlived its usefulness as a school for several other reasons. The fixtures are substandard. The wood frame interior, wooden stairs and open interior design do not meet contemporary requirements of fire resistance. Exit doors have worked loose on their hinges and are rotting. Some of the old toilet fixtures have been replaced, but it is still difficult to maintain reasonable standards of sanitation in the basement rooms. Sanitary, safety, and educational limitations combine to support the recommendation that the Davis be abandoned. ## Quincy Dickerman: K-6 Built in 1915; 2 1/2 stories; Type IV; red brick exterior 7 classrooms @ 700 sq. ft.; 7 classrooms @ 600 sq. ft.; 1 kindergarten @ 900 sq. ft.; 1 sewing room Capacity: 435 ERIC The Quincy Dickerman School is located among apartment buildings contemporary to its age and style of architecture. It has a pleasant grass setback and is adjacent to a playground. However, evidence of crumbling mortar and cracking on the building itself demonstrate that much of the brick needs repointing. The interior construction is wood frame, and the worn, wooden stairs in particular constitute a potential safety hazard. Classrooms have been painted in the past several years, but there are still several cracks in the walls. A major interior crack from the top to the bottom of the building has re-opened since being patched and painted. Classrooms are small and cannot be easily enlarged, and fixed furniture in all but the kindergarten room adds to the inflexible nature of the space. Light fixtures in the building do not provide adequate light, leaving the rooms dark and drab. Antiquated toilet facilities located in the basement are difficult to keep clean, and like the rest of the building, the basement rooms have no mechanical ventilation. It is recommended that this building be abandoned soon. ## Dillaway: K-6 Built in 1882; 3 1/2 stories; Type IV; red brick exterior ll classrooms and 1 kindergarten @ 820 sq. ft.; 2 basement playrooms @ 580 sq. ft.; 1 auditorium, 1 health room, 1 principal's office **7** • 7 *****) 3 3 3 () (Capacity: 370 The Dillaway School is located in a blighted neighborhood next to the elevated tracks and surrounded by heavy traffic. Structurally, it has a wood frame interior with wooden corridors and stairs. The foundation and walls evince leakage. Classrooms are drab and the lighting is poor. Boilers are coal burning, fired by hand, with an obsolete control system. The porous cement floors in the lavatories collect dirt and moisture and prevent maintenance of adequate sanitary standards. Except for an auditorium, no special facilities are available. The cost of renovation necessary to make this school meet minimum standards cannot be justified in such an old building of Type IV construction, and abandonment is recommended. ## Dudley: 3-6 Built in 1874; 3 stories; Type IV 13 classrooms @ over 800 sq. ft.; 1 woodworking shop Capacity: 390 Heavy traffic along its front, a limited land area, and a complete lack of outdoor play space characterize the Dudley's site. The building itself has cracked exterior walls with resultant interior leakage, while window sash are loose and rattle in their frames. Classrooms are dark, ventilation is substandard, and basement toilets are difficult to keep clean. Wooden stairs and corridors and a third floor auditorium typical of buildings of this era cannot be considered satisfactory by contemporary standards. These conditions prescribe that the Dudley be abandoned soon. # Benjamin Fenwick: K-6 Built in 1912; 2 1/2 stories; Type IV 10 classrooms and 1 kindergarten @ 670 sq. ft.; 1 kindergarten @ approximately 730 sq. ft. Capacity: 330 ERIC The Fenwick School is in an advanced state of deterioration. Its plant is faulty in several respects: Exterior masonry is chipping and cracking; repointing is badly needed. Some window frames are rotting; all need painting and caulking. Structurally, steel columns have had to be installed to reinforce sagging stairs. Interior walls and ceilings are cracked and show the effects of much water leakage. Classrooms, corridor and stairway floor surfaces are badly worn. Classrooms are small, dark, and dirty. The heating system is coal burning and fired by hand, and there is no extensive ventilation
system except for gravity flow ducts and windows. The building also lacks the special facilities its size requires according to present-day standards. Renovation of this building would be costly, and because provisions for special facilities would considerably decrease its capacity, it is deemed economically unsound. Abandonment of the Fenwick is the practical course of action. # M. Gertrude Godvin: Special School, 4-12 Built in 1865; 2 1/2 stories; Type IV 6 small classrooms; 1 sewing room and 2 cooking rooms Godvin is presently used to house boys who have special discipline problems. Although the school and its annex are located adjreent to an attractive elementary school on a large, pleasant site, the structure itself was designed for a home; the shop was originally a stable. To convert it to practical school use, even if feasible, would be uneconomical, since along with other defects of its age, it has substandard lighting, deteriorating fixtures, windows in need of caulking, cracked and leaking interior walls, peeling plaster and worn floors. Fire safety deficiencies are also evident: wooden stairways lead from the second to the third floor; the attic is used to store supplies; some doors are difficult to open; and the basement kitchen smelled of gas fumes at the time of inspection. All these factors combine to demonstrate the need for abandonment of the Godvin in the near future. # Asa Gray: K-3 Built in 1877; 2 1/2 stories; Type IV; brick exterior 8 classrooms @ 650-780 sq. ft. Capacity: 230 The Asa Gray, 85-years old and located in a commercial district, shares many of the problems of its contemporaries: the boiler is handfired; the exterior needs repointing and painting; window sash are loose; walls and ceilings show evidence of leakage; lighting is dim; and the corridors and stairs are dark and hazardous. In addition, the dark basement toilet rooms are hard to keep sanitary and odor-free because of their porous floors. Safety limitations inherent in its wood frame construction, along with these other deficiencies of design, age, disrepair and limited capacity, recommend the abandonment of this building soon. # Julia Ward Howe: K-6 Built in 1868; addition in 1923; 3 1/2 stories; Type IV 12 classrooms and 2 kindergartens @ 850 sq. ft.; 2 classrooms @ 800 sq. ft.; 1 sewing room and 1 remedial reading room in cubicles off auditorium; 1 basement playroom and 1 basement cafeteria converted into classrooms. Capacity: 500 This school is approaching its century mark, and it shows marked evidence of deterioration from age and insufficient maintenance. The outmoded fenestration in the original portion admits little sunlight, while the artificial lighting is too far below standard to offset this. Window sash need paint; outer doors are loose on their hinges, wooden floors and wooden stairs of the earlier part of the building are worn and creaking. Walls and ceilings are cracked and show signs of leaks. An overcrowded school in a blighted neighborhood, the Howe requires more money to bring it up to minimal present-day standards than is economically desirable, considering its non-fire resistive structure. # Samuel F. Mason: K-6 Built in 1905; 3 1/2 stories; Type I; red brick exterior 13 classrooms and 1 kindergarten @ 720 sq. ft. Capacity: 430 ERIC The Mason is located in an area of increasing industrial activity and diminishing public school enrollments. Maintenance has been deferred and deterioration has been unchecked for several years. Walls are cracked, leaking, and grimy and have needed painting for a number of years. Certainly, if children are to be kept in the building for any time, its interior should be thoroughly scrubbed and painted. The Mason requires renovation of its boilers. It lacks any large indoor play or assembly space, and is not adaptable to the redesign or rearrangement of spaces. The basement toilets, though serviceable, are far-removed from the rest of the building. With the removal of population from its vicinity, the Mason School should be abandoned. ### Abby W. May: K-3 Built in 1893; 2 1/2 stories; Type IV; red brick exterior 4 classrooms @ 840 sq. ft.; 2 classrooms @ 760 sq. ft.; 2 basement playrooms @ 860 sq. ft.; 1 health room Capacity: 190 The Abby May building is a small, deteriorating structure of wood frame interior, located in a blighted neighborhood near the elevated tracks. Visually, it is a depressing structure. The foundation, walls, and ceilings show numerous leaks and cracks. The wooden beams in the basement sag and show evidence of structural deterioration. The class-rooms are drab and poorly lighted; the window frames and sills are rotting. Heating and ventilation are substandard and toilet facilities are dark and obsolete. The size, location, and physical condition of this building indicate that it should be abandoned as soon as possible. ### Albert Palmer: K-3 Built in 1895; 2 1/2 stories; Type IV; red brick exterior with cupola 4 classrooms @ 720 sq. ft.; 1 classroom and 1 kindergarten @ 775 sq. ft. Capacity: 190 A solid building and quite attractive for its era, this little school has received some major maintenance in recent years. Set in the midst of a housing project, its architecture contrasts favorably with its surroundings. The interior is less attractive than its exterior, being dark and in need of paint. Natural light is diminished by heavy mesh screens protecting the narrow, widely-spaced windows. The basement sanitary spaces contain antiquated plumbing fixtures and porous paving. Cracked plaster and wooden floors, slightly worn in the overly spacious hallways, suggest the age of this structure. The fact that the two staircases are of steel mitigates somewhat the negative aspect of the wooden frame construction with respect to fire safety. However, this school is still an old building, basically below modern school standards and is an uneconomical unit to be maintained indefinitely within the school system. It might have some value for other usage. ## Sherwin: 3-8 Built in 1870; 3 1/2 stories; Type IV; red brick exterior 5 classrooms @ 1,000 sq. ft.; 8 classrooms @ 900 sq. ft.; 3 shops. Voting room in basement, 1 administrative office, 2 teachers' rooms Capacity: 390 This building from the U.S. Grant era is located in the midst of structures in a similarly deteriorated condition. Directly adjacent to the school is an abandoned hotel which has been vandalized and ransacked. Another blighted area in which substantial demolition has occurred extends to the south and east of the building, while Madison Park is located directly across the street. Although the park covers a full city block, it is seldom used for sports activities and is poorly maintained. 3) 1) 1) i_{ℓ} 1) The building is 90 years old, has an all-wood frame interior, open wood stairways, an auditorium on the third floor, plus a roof supported by dry wooden timbers - all conditions comprising a substantial fire-safety deficiency. Walls are cracked beyond normal repair, and plaster has separated from the lath because of continuous water damage. Neither the inside nor the outside of the building has been painted for several years. Floors are badly worn and cracked in a number of places. As a result of leaking walls, peeling paint, faulty fixtures and inadequate ventilation, basement toilets are unsanitary and malodorous. The exterior is also in poor condition, door and window frames are cracked and need paint. Window sash are loose in their frames, in need of caulking and painting, and are rotten in spots. These conditions suggest that this building be replaced in the immediate future. ### Williams: K-2 Built in 1892; 2 1/2 stories; Type IV; rough yellow brick exterior 3 classrooms and 1 kindergarten @ 770 sq. ft. Capacity: 130 An attractive structure, this primary school has had better-thanaverage maintenance and care, and only a few minor structural defects exist. A new roof and oil burner have been installed. Unfortunately, the design is obsolescent insofar as modern educational standards are concerned. Not only is the building basically of wood frame interior, with open stairwells, and with sanitary facilities relegated to the somewhat damp basement, but the kindergarten is below desirable space requirements. Ceilings and walls show cracks where they have not been painted for a while. The narrow window areas may contribute to the architectural success of the building, but they detract from its value as a school. Lighting is substandard. Wood floors in rooms and corridors are worn except in the kindergarten. Practically, it would be difficult and expensive to remedy these conditions; furthermore, it may justly be considered uneconomical to operate a small unit within this area of the city where such space is not necessary. However, it does have definite value as an asset to be sold for other than school purposes. ## John Winthrop: K-6 Built in 1911; 2 1/2 stories; Type I; red brick exterior 12 classrooms @ 670 sq. ft.; 2 classrooms and 1 kindergarten @ 700 sq. ft.; 1 sewing room on 2nd floor and 1 woodshop in basement. 1 auditorium on 1st floor. (2 classrooms above are devoted to conservation of eyesight classes.) Capacity: 400 Located in a mixed industrial and residential neighborhood which has been deteriorating for some time, this school has received little major maintenance in recent years. The roof leaks, outside walls need repointing, coping stones especially lack mortar. Crumbling outside steps have had modest repairs, but cement sills and trim are crumbling away. Windows are in disrepair with broken cords, frames askew, sills and other wood rotting. Inside, the ceilings and walls are cracked throughout and show signs of leakage, especially on the second floor. Wooden floors and staircases are worn, and there are no fire doors separating stairwells and corridors. Although 12 of the 15 rooms have access to fire escapes, some of the doors stuck badly at the time of inspection. There
is no panic hardware on exits from the basement and the rear of the auditorium. Lighting is generally substandard, although the two conservation of eyesight classes in the school have had special lighting installed this past winter. Heating is by hand-fed coal boilers. Plumbing facilities are antiquated: slate wash basins combined with water bubblers on upper floors are only slightly more attractive than the slate troughs, wooden stalls and overhead tanks, broken door hinges and hard-to-clean, cracked composition paving of the basement toilets. These deficiencies illustrate why it is judged that abandonment and replacement of this building would be more economical and would provide better educational opportunities than attempting the extensive renovation these observations show is necessary. TABLE V RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Cla | ssrooms | | Recommendations | |----------------------|--------------|------------|--------------|------|---------------------|---------|---------|--------|--| | | | | | | | Reg. | K.G. | Other | | | . Baker | K-6 | 710 | 1906 | I | 3 ≩ | 21 | 2 | 3 | Renovate & expand site | | . Bacon | к-4 | 310 | 1897 | IV | 2 } | 1 | 1 | 0 | Abandon 1975 | | .L.P. Boardman | K-4 | 250 | 1900 | IV | 2 } | 8 | 1 | 0 | Abandon 1964 | | . Brooks | K-6 | 510 | 1900 | IV | 3₺ | 12 | 3 | 1 | Abandon 1970 | | . Davis | K-3 | 275 | 1870 | IV | 3 ₹ | 11* | 0 | 0 | Abandon 1965 | | earborn and
Annex | 3-8 | 630
210 | 1906
1921 | I | 3 2
3 | 21
8 | 0 | 1
4 | Convert to 6-8 (1964)&
Renovate & expand site | | . Dickerman | K-6 | 430 | 1915 | IV | 2 2 | 14 | 1 | 1 | Abandon 1975 | | illaway | K-6 | 370 | 1882 | IV | 3 ੈ ≅ | 1.1 | 1 | 0 | Abandon 1965 | | udley | 3-6 | 390 | 1874 | IV | 3 호 | 13 | 0 | 2 | Abandon 1965 | | .A. Ellis | K-5 | 640 | 1932
1959 | I | 2½ | 20 | 2 | 3 | Develop adjacent
Godvin site | | .W. Emerson | K-6 | 350 | 1924 | I | 22 | 10 | 1 | 2 | Renovate & develop sit | | . Fenwick | K-6 | 330 | 1912 | IA | 2 ½ | 10 | 2 | 0 | Abandon 1970 | | . Garrison | к-6 | 690 | 1910,19 | | 2호 | 24 | 2 | 2 | Renovate & expand site | | . Gray | K-3 | 330 | 1877 | IV | 2 <u>분</u> | 7 | 1 | 1 | Abandon 1966 | | . Hale | K-5 | 300 | 1909 | I | 2. | 10 | 2 | 0 | Renovate & expand site | | • Hawthorne | K-3 | 280 | 1906 | I | 3 2 ¯ | 8 | 1 | 0 | Renovate & close street to playground | | .L. Higginson | 4-6 | 300 | 1922 | I | 2 <u>분</u> | 12 | 0 | 1 | Renovate & expand site | | .W. Howe | K-6 | 500 | 1868
1927 | IA | 3ਫ਼ੋ | 14 | 2 | 2 | Abandon 1964 | | . Mason | K-6 | 430 | 1905 | I | 3 ¹ 2 . | 13 | 1 | 0 | Abandon 1975 | | • May | K-3 | 190 | 1893 | IV | 2 1 2 | 5 | 1 | 0 | Abandon 1965 | | . Palmer | K-3 | 190 | 1895 | IV | 2 1 | 5 | 1 | 0 | Abandon 1975 | | herwin | 3-8 | 390 | 1870 | IV | 3 ₺ | 13 | 0 | 3 | Abandon 1966 | | illiams | K-2 | 130 | 1892 | IV | 2 1 | 3 | 1 | 0 | Abandon 1970 | | inthrop | K-6 | 400 | 1911 | IV | 22 | 14 | 1 | 2 | Abandon 1964 | | • Mann | Spec. | Contr | 1929 | I | 3 a | 23 | 2 | 7 | Renovate & expand site | | .G. Godvin | Spec. | - | 1865 | IV | 3 ਫ਼ੈ | 6 | 0 | 4 | Abandon 1966 | | ewis | 1,3-4
7-9 | 840 | 1912
1926 | IV | 3 | 25 | O. | 7 | Convert to elementary (1964) & renovate | | .J. Campbell | 7-9 | 1,140 | 1937 | I | 3 ≟ | 36 | 0 | 16 | Renovate & expand site | | . Timilty | 7-9 | 830 | 1937 | I | 3 | 26 | 0 | 12 | Renovate & expand site | # SOUTH BOSTON GNRP #### SOUTH BOSTON Although a few children from the northern part of Dorchester are presently using its educational facilities, South Boston can be regarded as a geographically distinct region. To the west is South Bay and an industrial area. North of the GNRP area is an expanse of more industry, manufacturing, and other commercial enterprise, then Fort Point Channel and the harbor; directly to the east and to the south is the waterfront. The only physical linkage of this peninsula to the mainland is to the southwest and even this, in effect, is severed by the Southeast Expressway and a railroad. The highest population densities can be found in South Boston's five public housing sites. Commercial districts are spread out along main streets, such as Broadway and Dorchester Avenue. The six schools here recommended for abandonment have an average age of 79 years. The grade 10-12 enrollment in South Boston is expected to increase only slightly during the next decade. This assures us that South Boston High School can continue to house part of the area ninth grade, as at present. The P. F. Gavin intermediate school, with the help of South Boston High School, can accommodate the area's children in grades 7-9, as they do now. Beginning in 1967, there will also be expanded room for ninth graders in central city high schools. In 1970, when the full K-5, 6-8, and 9-12 organization is established, Gavin should house grades 6-8. The elementary schools of South Boston may be organized on a K-6 basis until 1970, when they should convert to K-5 organization. ERIC Current enrollments and projections indicate that by the fall of 1962 the Tuckerman-Gaston-Perry school complex enrollment will be enough smaller than their combined capacity that the Gaston school can be abandoned. Similarly, the Andrew building can be eliminated from the John A. Andrew district, with O'Reilly and M. J. Perkins housing all pupils. In 1965, the Dorchester children will have their own facilities and need not travel to South Boston. (See Dorchester Recommendations.) By 1968, the Hart School should be abandoned and this will necessitate a new 350-pupil capacity school in that area. When the schools are reorganized in 1970, Choate Burnham may be discontinued. Between 1970 and 1975, use of the Dean School should be discontinued as well and a 200-student capacity addition made to the new Hart School. The Norcross should also be abandoned and two new 350-pupil capacity schools built - one a few blocks south of Norcross and the other near the Andrew site and Old Harbor Village housing project. The two new schools should be located and designed to be expandable, thus able to absorb the pupils from Bigelow and O'Reilly when these structures are eventually abandoned in the years after 1975. () Monsignor Patterson Diocesan Grammar School will close in June, 1962. It cannot be determined with accuracy at this point just how many of its South Boston pupils may enter the public school system, but there will be sufficient immediate capacity to accommodate any conceivable proportion of them on the elementary level. TABLE I SUMMARY OF NEW CONSTRUCTION | Year | Number of Schools | Grades
Housed | Capacity | Comments | |---------|-------------------|------------------|----------|------------| | 1968 | 1 | K- 6 | 350 | | | 1970-75 | 1 | K-5 | 200 | addition | | | 2 | K - 5 | 700 | expandable | #### SUMMARIES OF SCHOOLS TO BE ABANDONED ### John A. Andrew: 4-6 Built in 1876-77; 3 1/2 stories; Type IV; red brick exterior 12 classrooms @ 880 sq. ft.; 1 shop in basement @ 900 sq. ft.; 1 home economics room @ 880 sq. ft.; third floor auditorium Capacity: 360 Hemmed in by surrounding commerce, the Andrew School looms over busy, traffic-filled Andrew Square. The exterior doors, window frames, and sash require caulking and painting. In the wooden interior, signs of leakage are immediately visible; walls and ceilings need repair and painting, and interior window and door frames are loose and rotting; they leak, need replacing and/or painting. Stairwells are steep, open and wooden, while corridors are dark and the rooms poorly furnished. Lighting is poor throughout. Obsolescent and malodorous toilets are located in the basement. The boilers are hand-fired with coal. Even if renovated, the building would still suffer from its location and lack of space. More importantly, the dry, all wood frame interior and the open stair wells make the structure deficient in terms of fire resistance, thus its abandonment soon is recommended. # Choate Burnham: K-4 Built in 1894; 2 1/2 stories; Type IV; brick exterior 7 classrooms @ 700 sq. ft. and one kindergarten @ 820 sq. ft. Capacity: 250 Retention of this building would have to depend on the following work: repairing and repointing exterior masonry; replacing some window sash, painting and caulking all exterior woodwork; repairing wall and ceiling water leakage; replastering where necessary; replacing class-room and corridor flooring; painting interior of building; completely renovating all sanitary facilities (toilets, wash basins, and drinking fountains). If this work were accomplished, the building would still be old and of Type IV construction. Presently, three of its eight classrooms are idle and indications point to a declining student population in this area. It is therefore recommended that Burnham School be abandoned as soon as the schedule permits. This abandonment may be delayed for a few years because of a satisfactory emergency egress situation. However, the difficulty encountered in opening some exit doors should be remedied. }} Benjamin Dean: K-4 Built in 1899; 2 1/2 stories; Type IV; red brick exterior 6 classrooms @ 770 sq. ft.; 2 kindergartens @ 770 sq. ft. Capacity: 240 The Benjamin Dean shares a limited site with the Thomas N. Hart School. The exterior of the building is deteriorating: repointing is badly needed, and the sash and trim need to be repainted. Although the interior has been well maintained, the building is obsolescent in design and numerous deficiencies exist. There is no adequate indoor play space and the building cannot be expanded to include such facilities. The toilet fixtures are old-fashioned and the materials used to construct the basement toilet rooms are difficult to
maintain at sanitary standards. The heating system, based on hand-fired coal boilers, is handicapped by the loose window sash which admit drafts. The ventilation system is inoperative. The wooden beams and ceilings in the basement and the other wood used in construction of this building are basic deficiencies in modern fire-resistance design. The Dean School, for these reasons, should be abandoned within ten years. Gaston: 4-6 Built in 1872; 3 1/2 stories; Type IV; red brick exterior 11 rooms @ 900 sq.ft.; 2 sewing rooms on 3rd floor @ 900 sq. ft.; 1 auditorium on 3rd floor (not used). Capacity: 330 ERIC The Gaston School has received some renovation in recent years. The rooms have been painted, additional drinking fountains and modern sinks installed, new lighting has been placed in the classrooms, new boilers installed, and the exterior waterproofed. Despite these repairs, Gaston still is an undesirable building for a modern school. It has a frame interior, all stairs and roof beams are wooden. A third floor auditorium, although apparently not used for large groups, adds to the fire safety deficiencies in this building. The lavatory facilities are obsolete and located in dark basement rooms. There is considerable cracking in the third floor ceiling and the basement walls leak and are deteriorating. There is a large amount of waste space in the interior halls, auditorium, etc. that must be heated in the winter. There is no library or all-purpose room in the building. The window frames are rotting badly and the exterior of the building, despite its waterproofing, shows additional deterioration. These deficiencies support the recommendation that the Gaston be abandoned. # Thomas N. Hart: 4-6 Built in 1889; 3 1/2 stories; Type IV; red brick exterior 13 classrooms @ 930 sq. ft.; 1 basement shop @ 1,290 sq. ft.; third floor auditorium Capacity: 390 The Hart School is a tall old obsolescent structure which has had little recent maintenance and which no longer can provide acceptable facilities for housing a school program. There are no special facilities except an auditorium, which is located on the third floor. The ill-lit classrooms, while large, have numerous deficiencies. Their ceilings and walls are cracked and give evidence of leakage; the blackboards are worn out; and large sections of dark woodwork surround the windows creating excessive brightness contrasts. The window sills and frames are rotting and sash are loose. Wooden floors are cracked and badly worn. The interior basement walls evince considerable leakage. Toilet facilities located here have antiquated fixtures, are poorly lighted, damp, and difficult to maintain in a sanitary condition. The conditions of obsolescence and deterioration present in this building render renovation unfeasible: this building should be abandoned soon. ERIC Norcross: K, 2-6 Built in 1867; 3 1/2 stories; Type IV; red brick exterior 11 classrooms @ 960 sq. ft.; 1 kindergarten @ 960 sq. ft.; 2 home economics rooms @ 920 sq. ft. Capacity: 380 Norcross, only 5 years away from the century mark, shares a site with the Hoar School. A tall, brick structure of mid-19th century design, the building has served only elementary school girls for many years. The three stories above the basement are reached by steep, wooden stairs. Varnished wooden wainscoting lines the corridors, interior walls are cracked and show signs of leakage. Floors in classrooms and corridors are predominantly wooden and badly worn. Ceilings show evidence of leaks and loose plaster is separating from its lath in places. Window sash and outside doors are deteriorating. There is some cracking and chipping of the outside walls. Claasrooms show excessive brightness contrasts between the color of the walls and natural light. Artificial light does not alleviate this condition. The building has a manually controlled and operated, coal-fired heating system with no mechanical method for supplementing window ventilation. The basement toilet is not readily accessible from the upper parts of the building; it is difficult to keep clean and free from odors. The location of the auditorium on the top floor constitutes a safety deficiency and limits its use as an instructional or assembly area. The Norcross has had reasonably good routine maintenance, but Type IV construction, inflexible design, and outdated facilities suggest abandonment within the next 10 years. TABLE II RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Cla | ssroom | s | Recommendations | |---------------|--------|----------|--------------|------|----------------|------|--------|-------|-----------------| | | | | | | | Reg. | K.G. | Other | | | J.A. Andrew | 4-6 | 360 | 1877 | IV | 3₺ | 12 | 0 | 3 | Abandon 1962 | | Bigelow | K-6 | 610 | 1901 | IV | 3 호 | 17 | 2 | 2 | Retain as K-5 | | C. Burnham | K-4 | 200 | 1894 | IV | 2 1 | 7 | 1 | 0 | Abandon 1970 | | B. Dear | K-4 | 240 | 1899 | IV | 2충 | 6 | 2 | 0 | Abandon by 1975 | | Gaston | 4-6 | 330 | 1872 | IV | 3₺ | 11 | 0 | 3 | Abandon 1962 | | T.N. Hart | 4-6 | 390 | 1889 | IV | 3 ½ | 13 | 1 | 0 | Abandon 1966 | | G.F. Hoar | K-3 | 250 | 1914 | IV | 3हे | 8 | 4. | 0 | Retain as K-5 | | Norcross | к,2-6 | 380 | 1867 | IV | 3ਵੇਂ | 11 | 1 | 2 | Abandon by 1975 | | J.B. O'Reilly | K-3 | 430 | 1905 | I | 3분 | 12 | 2 | 0 | Retain as K-5 | | M.J. Perkins | K-14 | 425 | 1926
1952 | I | 2½ | 12 | 2 | С | Retain as K-5 | | O.H. Perry | к-6 | 430 | 1904 | I | 3 ½ | 13 | 1 | 1 | Retain as K-5 | | J. Tuckerman | K-3 | 310 | 1905 | I | 2ੜ੍ਹੇ | 9 | 1 | 0 | Retain as K-5 | | P.F. Gavin | 7-9 | 1,050 | 1936 | I | 3 ½ | 35 | 0 | 15 | Retain as 6-8 | # BRIGHTON ROVEMENT AREA - INTERMEDIATE TO REMAIN #### BRIGHTON The Brighton Improvement Area is characterized by diversity. The natural topography includes relatively high hills in the southwest and northwest and lowlands along the Charles River. It is surrounded by Brookline, Newton, Watertown, and Cambridge, and is connected to the rest of Boston by a narrow neck of land in the Back Bay. The existing road network reflects the influence of the hilly topography, as well as Brighton's central geographical position. This network of busy streets divides the district into pieces and creates numerous difficulties in providing centrally-located schools. Brighton is primarily residential. The section north of the Boston & Albany railroad, however, is of mixed industrial and residential use and contains pockets of blight and deterioration. The section along Commonwealth Avenue contains numerous large apartment buildings and has the highest population density in Brighton. In the western section, two-family and single homes predominate. The population is substantially middle-income and is quite heterogeneous in ethnic background. This report divides Brighton into three major subdivisions to consider elementary school needs. The section north of the Boston & Albany railroad will constitute one area; the section south of Commonwealth Avenue constitutes another area; and the central section between the two boundaries cited will comprise the third. This latter section is by far the largest and most diverse of the three and is traversed by many major traffic arteries. Prior to 1965 no major changes are proposed for the Brighton schools. The pupil population can be accommodated in the present buildings up to 1965, if greater use is made of the Winship and Thomas Edison schools. ## RECOMMENDATIONS FOR 1965 By 1965 it is recommended that the Brighton schools be organized on a K-5, 6-8, 9-12 basis. The growth in the elementary school population, the excess capacity in the senior and junior high schools and the proposed city-wide change to a four-year high school all indicate that such an organization is desirable if optimum use is to be made of Brighton's school buildings. Brighton High School has a rated pupil capacity of 1,330, excluding the shop spaces. The grade 9-12 population attending Brighton High School, including the Cooperative Program, is expected to be 1,250 in 1965. By 1967, the Cooperative Program should be merged in the central Trade School, thus permitting the anticipated growth in the number of high school students to be accommodated at Brighton High at least through 1970. Two junior high schools currently serve the Brighton area. The Thomas A. Edison School has a rated capacity of 1,050 pupils, but is operating far under that figure. The W. H. Taft Junior High School occupies the older section of the Taft building and is operating at capacity. The pupils that cannot be accommodated in Taft should continue to be assigned to the Edison School. A proposal to build apartments on a site on Wallingford Road could also increase the number of pupils that would be enrolled in Edison. (The section north of the Boston & Albany railroad tracks in Brighton has and will continue to have excess school building capacity. The Barrett School was not used in 1962. Since it will not be needed in the future, and because it is located adjacent to an industrial section, the Barrett School should be sold. The Gardner School should be used to house grades K-5 and the Storrow School grades K-3. All K-5 pupils in this area could be housed in the Gardner School in 1965, but it is recommended that the Storrow School be kept through 1970 until the exact nature of possible land use changes in this area can be determined. The section south of Commonwealth Avenue is currently served by the Baldwin School. This school should be sufficient to serve the southern section for an indefinite period of time. The central section of Brighton will need additional construction by 1965. The Garfield School is currently operating at capacity, and considerable growth of school-age population is predicted for this section. It is recommended, therefore, that an eight-room addition be constructed at the Garfield School which would
be ready by 1965. The Washington Allston School is obsolete, badly deteriorating, and is in an adverse location. Immediate abandonment is not possible, since no school in the surrounding area has sufficient capacity to accommodate the pupils now attending Washington Allston. A new 350-pupil school should be constructed in 1965 in this general vicinity to replace the Washington Allston building. The remaining schools in the central area can continue to serve their present function through 1965. ## RECOMMENDATIONS FOR 1970 By 1970 approximately 1,250 junior high pupils are expected to attend school in Brighton. The Edison and Taft buildings could house these pupils, but the 1895 section of the Taft School is considered unfit for public school purposes beyond 1970. By 1970, the 1895 wing of the Taft School should be abandoned and the newer section converted to junior high use. The gymnasium and auditorium should be retained. An addition should be constructed on the Taft building which would provide the special facilities and classrooms necessary to make the Taft a modern 600-pupil junior high school. Approximately 400 pupils could be housed in the 1939 section during construction, while the surplus enrollment could be assigned to the Edison School. A new 350-pupil elementary school will be needed in 1970 in the central section to replace the loss of elementary classrooms in the Taft School. This school should be constructed on a suitable site in the general area of the Taft School. A location close enough for pupils in the Fidelis Way Housing Project to attend is most desirable. The Oak Square School is a small, frame structure that should be programmed for abandonment. Because its four classrooms are located on the first floor, and steel fire escapes are provided from every classroom, it can be continued in use for a limited time. A 200-pupil school should be constructed in the Oak Square area prior to 1975, so that the Oak Square School can be abandoned. The buildings not specifically mentioned in the narrative should be retained through the period 1962-1975. The majority of the Brighton Schools were constructed or added to in the period between 1920-1935. These buildings have received considerable use since that time. Although they are older buildings, they are structurally sound and can be continued in use with appropriate maintenance and modernization. TABLE I ESTIMATED PUBLIC SCHOOL ENROLLMENTS* | | | Elementary | | |------|------|---------------------|-------------| | | Year | Capacity | Enrollment | | | 1960 | 3,7L ₊ 0 | 3,330 (K-6) | | | 1965 | 3,805 | 3,400 (K-5) | | | 1970 | 3 , 745 | 3,505 (K-5) | | (by) | 1975 | 3,815 | | | | | Intermediate | ***
' | | | 1960 | 1,550 | 1,115 (7-9) | | | 1965 | 1,550 | 900 (6-8) | | | 1970 | 50بار 1 | 1,250 (6-8) | | (by) | 1975 | 1,650 | | ^{*} figures rounded off to nearest five ^{**} pupils in grades 7 and 8 who may be expected to enroll in Latin Schools have been excluded TABLE II SUMMARY OF NEW CONSTRUCTION | <u>Ye</u> | Numbe
Scho | | | y <u>Comments</u> | | |-----------|---------------|------------|-------------|--------------------------|----------| | 196 | 55 1
1 | K-5
K-5 | 21:0
350 | addi.tion | | | 19' | 70 1 | . 6-8 | 200 | addition a
special fa | | | | 1 | K-5 | 350 | special la | 31110162 | | (by) 19 | 75 1 | K-3 | 200 | | | ### SUMMARIES OF SCHOOLS TO BE ABANDONED ### Oak Square: K-3 Built in 1894; one story; 1923 addition of 2 classrooms; Type VI; wood frame exterior 4 classrooms, 2 @ 675 sq. ft.; 2 @ 820 sq. ft. #### Capacity: 120 This building rises over Oak Square as an attractive anachronism from a bygone era in schoolhouse construction. Its site is small and surrounded by busy, noisy streets. Interior lighting is poor and the floors are badly worn. The outmoded toilets are located in the basement. Coalboilers located there are hand-fired. The building contains only four classrooms, indicating a probable high operating cost. Although it is of wooden construction, the classrooms are all located on the first floor, and steel fire escapes are provided for every classroom, thus its use can be continued for a limited time. However, the combination of its deficiencies - especially its limited capacity and its wooden construction - argue for abandonment of the Oak Square School as soon as practicable. # William H. Taft: 1-6, 7-9 Built in 1895, addition in 1913; 3 1/2 stories; Type IV; brick exterior 16 classrooms @ 670 sq. ft.; 11 classrooms @ 1,170 sq. ft.; 4 classrooms @ 1,065 sq. ft.; 1 art room @ 670 sq. ft.; 1 science room @ 670 sq. ft. l gym @ 3,850 sq. ft.; l sheet metal room @ 1,630 sq. ft.; l printing room @ 1,140 sq. ft.; 2 home economics rooms @ 1,275 sq. ft.; l administrative office; l health room; l teachers' room Capacity: 950 The Taft School is located at the apex of two busy streets, Cambridge and Warren, and is situated between the Kennedy Foundation to the rear and the Brighton High School. In 1939 an 18-room addition to the original structure cut down the size of the playground area considerably. Although large classrooms and adequate natural light are positive attributes of the 1895 section, the older building is most notable for its many shortcomings. Its all-wood interior, including wooden support beams, does not meet fire-resistance standards. Leakage is evident in many areas; in areas where plaster is loose and falling, there is considerable dry rot and decay, and no paint has been applied in years. The window frames are loose and rotting, and the floors badly worn and split. A predominant characteristic is the lack of acceptable sanitary facilities. All toilets are in the basement and are difficult to keep clean because of the porous materials used in their construction. Throughout the building there is a pervasive unpleasant smell. Extensive renovation of this building would be unwise in view of the fact that its all-wood structure could never meet standards of contemporary fire-resistive design, and the abandonment of the Taft School is recommended. ### Washington Allston: K-6 Built in 1879; 3 stories; Type IV; red brick exterior 2 classrooms @ 960 sq. ft.; 4 classrooms @ 860 sq. ft.; 4 classrooms @ 840 sq. ft.; 1 shop @ 1,200 sq. ft.; 1 City Health Clinic; 1 administrative office; 1 teachers' room Capacity: 310 Bars, warehouses, gas stations, and small business establishments impinge upon the Washington Allston School from all directions. Located . near an intersection of two heavily-traveled streets, Cambridge and Harvard, it is subject to a constant rumble of trucks, busses, and cars. Its small site provides very limited playground area. This building is showing the wear and tear expected from its nearly hundred years of service. The slate roof has extensive leaks and repair is reportedly extremely difficult. The exterior walls are also cracked. These conditions are evident on the interior by water stains on the walls. Doors are loose; windows need caulking. There is no provision for artificial ventilation, and air circulation is controlled only through windows. The heating system is obsolete and manually controlled. Toilet fixtures are out-moded and the wooden partitions, porous floors, and inadequate ventilation in the toilet rooms make proper sanitation virtually impossible. The poor location, small site, non-fire-resistive wood frame construction, and deteriorating condition of the Washington Allston make abandon-ment of this building necessary in the near future. TABLE III RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Cla | assroom | ıs | Recommendations | |-------------------|------------|----------|-------------------|-----------|------------------|------|---------|-------|---| | | | | | | | Reg. | K.G. | Other | | | W. Allston | K-6 | 310 | 1879
1900 | IV | 3 | 9 | 1 | 2 | Abandon 1968 | | H.A. Baldwin | к-6 | 380 | 1926
1930 | I | 2호 | 13 | 1 | 1 | Retain as K-5 | | Commonwealth Ave. | K | 80 | 1951 | I | Basement | 0 | 1 | 0 | Continue facility | | T. Cardner | K-6 | 610 | 1906
1924 | I | 3 ½ | 19 | 2 | 2 | Retain as K-5 | | J.A. Garfield | K-4,6 | 225 | 1925 | I | 2 1 | 6 | 2 | 0 | Retain as K-5;
add 240 in 1965 | | A. Hamilton | K-6 | 1400 | 1924,1926
1930 | 5 I | 2 1 2 | 14 | 1 | 2 | Retain as K-5 | | A. Jackson | K-6 | 275 | 1924 | I | 2 1 2 | 11 | 1 | 0 | Retain as K-5 | | M. Lyon | K-6 | 180 | 1914 | IV | l ₹ | 6 | 1 | 1 | Retain as K-5 | | Oak Square | K-3 | 120 | 1894
1923 | VI | 1 1 | 3 | 1 | 0 | Abandon by 1975 | | J.J. Storrow | K-3 | 75 | 1926 | I | 1호 | 3 | 1 | 0 | Retain as K-3 | | Winship | к-6 | 540 | 1901
1924 | IV | 3 ੋਂ | 17 | 1 | 2 | Retain as K-5 | | T.A. Edison | 5-6
7-9 | 1,060 | 1932 | I | 2½ | 35 | 0 | 12 | Retain as 6-8 | | W.H. Taft | 1-9 | 950 | 1895,191
1939 | 3 IV
I | 3₺ | 31 | 0 | 8 | Abandon 1895 portion
1970; add special fac
ility to 1939 portion
for 600 pupil 6-8 | ERIC Full Text Provided by ERIC #### WEST ROXBURY Occupying the extreme southwestern corner of the city, and cut off from it by the West Roxbury Parkway and Stony Brook Reservation, this section of fine residences is more like the neighboring suburbs of Newton, Dedham, and Brookline than like the older sections of Boston. A few small areas along the two branches of the New Haven Railroad and the Charles River are industrial. In an area with a history of growth and development, the amount of open land remaining ensures a continuing potential for such growth; however, current projections suggest that this will be slow. TABLE I ESTIMATED PUBLIC SCHOOL ENROLLMENTS* | Grade | 1960 | 1965 | <u> 1970</u> | |--------------|-------|-------|--------------| | к - 5 | 1,765 | 1,740 | 1,955 | | 6-8** | 675 | 705 | 650 | ^{*} figures rounded off to
nearest five The one junior high school and five elementary buildings are in relatively good condition and are among the younger ones in the city. Except for the southern section served by Kilmer and Beethoven, there is no overcrowding and all buildings are comfortably near capacity. To accommodate the expected growth in enrollments in the lower grades, the recommended reorganization to a K-5, 6-8 system will free sufficient space in the elementary schools with one exception. This is in ^{**} pupils in grades 7 and 8 who may be expected to enroll in Latin Schools have been excluded the same Beethoven-Kilmer area which is even now crowded and where the potential for growth is greatest. Therefore, it is recommended that a free-standing addition for 110 pupils be constructed at Beethoven. Current overcrowding may be relieved in 1962 by immediate reorganization of these two schools as K-5's, but the addition will be necessary by 1965. At the intermediate level, Robert G. Shaw, a large building with several additions, can easily house all anticipated enrollments. Currently, use is made of a portion of its capacity for elementary pupils, including one special class. Continuance of this is recommended as a means of fully utilizing this building with the additional suggestion that, if possible, these classes be physically separated from those of the intermediate school by location in a separate wing. The presence of this elementary section facilitates early enrollment of the sixth grade from Beethoven and Kilmer. In the years 1967 and 1968 it will be possible to phase in the removal of the ninth grade from R. G. Shaw to Roslindale High School and city-wide schools. As this is done, the remaining sixth grade from Lyndon, Morris, and Ripley may be admitted to Shaw and the reorganization completed. Since the open land near Beethoven has the highest growth potential of this area, it may become necessary to increase the size of the addition here before the completion of this program. As a free-standing structure, however, the recommended addition is easily adapted both to such expansion and to the eventual replacement of Beethoven after 1975. TABLE II SUMMARY OF NEW CONSTRUCTION | Year | Number of Schools | Grades
<u>Housed</u> | Capacity | Comments | |------|-------------------|-------------------------|----------|------------------------| | 1965 | 1 | K-5 | 110 | Free-standing addition | TABLE III RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Year Type | Stories | Classrooms | | | Recommendations | |-------------|--------------|----------|------------------------------|-----------|-------------------|------------|------|-------|---| | 2611001 | | | | | | Reg. | K.G. | Other | | | Beethoven | K-6 | 250 | 1925
1931 | IV | 2方 | 7 | 1 | 0 | Retain as K-5; in 1965 add 1 kg., 2 classrooms and multi-purpose room | | J. Kilmer | к-6 | 325 | 1935
1938 | I | 2 1 /2 | 11 | 1 | 1 | Retain as K-5 | | P.F. Lyndon | к-6 | 400 | 1928 | I | 2½ | 11 | 2 | 1 | Retain as K-5 | | R.G. Morris | ĸ - 6 | 355 | 1927
1933
1934 | I | 2 1 2 | 12 | 1 | 1 | Retain as K-5 | | s.w. Ripley | к-6 | 325 | 1932 | I | 2 <u>능</u> | 11 | 1 | 2 | Retain as K-5 | | R.G. Shaw | K-9 | 880 | 1919,192
1933,193
1939 | 7
6 I | 2 2 | 25 | 0 | 14 | Retain as K-5,6-8 | ERIC Full Text Provided by ERIC #### ROSLINDALE South of the Arborway, Arboretum, and VFW Parkway lies the heavily populated and pleasantly hilly section of Roslindale. To the west is the West Roxbury Parkway and to the east the cemetery section; only to the southeast does this region merge imperceptibly into another, Hyde Park, along the line of Canterbury and Poplar Streets. Within this residential community two branches of the New York, New Haven, & Hartford Railroad strike north towards Forest Hills to set up barriers for easy movement. Between these branches as they close in on Washington Street and the border of the Arboretum is the only extensive commercial and industrial activity in Roslindale. extent. Predictions are for continued slow growth in enrollments through 1965 and an acceleration of this trend between 1965 and 1970. Implementation of the recommended reorganization of elementary schools as K-5's in 1963 will alleviate this crowding until late in the decade when new construction will be necessary to accommodate the growth. To achieve this reorganization early will require Washington Irving Junior High School to serve all pupils in grades 6 through 9 for a few years. As such, it will be efficiently and fully utilized and can house all pupils expected in these grades until approximately 1967. In 1967 and 1968, transfer of the ninth grade into Roslindale High School and city-wide facilities will complete the reorganization and make room in Washington Irving for the increase of intermediate enrollments. As the first step, by 1963, the second floor of the Sumner School should be completed and opened up, for an additional 175 capacity of the school. This will allow the elementary classes to vacate Irving as the sixth grade is enrolled. New construction is recommended at the elementary level first to allow abandonment of substandard buildings. In the north of Roslindale, in the commercial and industrial pocket between the railroads near Forest Hills mentioned above, is one small K-3 school, Henry Abrahams, serving a relatively stable population, preponderantly from the Archdale Road Housing Project. It is anticipated that this project will furnish a constant enrollment, but continued use of the temporary basement classrooms cannot be accepted, nor is an addition advisable to a building with such environmental and structural limitations. There is virtually no way out of the pocket east or west. Therefore, it is recommended that a new K-3 school for 200 be constructed east of Washington Street and south of the Housing Project by 1968 to allow abandonment of Abrahams. Across the tracks in a similar pocket formed this time with the help of the cemetaries, F. Parkman and Seaver, and Philbrick to the south, can accommodate K-5 enrollments as all grades 6-8 attend Irving. Replacement of the older sections of Parkman by a school for 350 and two special classrooms in 1967, and located farther north, is necessary, however, because of the deficiencies of that structure and its site. Therefore, a school for 350 pupils and 2 special classes should be built by 1967, somewhat farther north of the present Parkman. The newest section of Parkman should remain as a primary unit. .) .) ...) . . •) 1 Along the southern edges of the region, now served by P. Bates and Mozart, where the most recent growth and heaviest overcrowding has occurred, a new school for 550 and two special classes should be built by 1969. This, along with new construction in Hyde Park, should serve the growing school population according to present predictions. However, close watch should be maintained, especially with the new developments proposed at the end of the American Legion Highway and south of Beech Street and an increase in size of this unit or further construction after 1970 should be considered, if necessary. North of the West Roxbury railroad line between the Arboretum and the Parkways lie Longfellow and T. Parker. These two buildings will serve through 1970. Because of growth and its inherent deficiencies, however, Longfellow should be replaced before 1975 with a 700-pupil school more centrally located. It may be difficult to obtain a site of the necessary size; in which case, two schools for 350 pupils situated in the northwestern and southeastern parts of this region would be acceptable alternatives. TABLE I SUMMARY OF NEW CONSTRUCTION | Year | Number of Schools | <u>Grades</u>
Housed | Total
Capacity | |---------|-------------------|-------------------------|-------------------| | 1967 | 1 | K - 5 | 350 | | 1968 | ı | K-3 | 200 | | 1969 | 1 | K-5 | 550 | | 1970-75 | 1 | K- 5 | 700 | ERIC ### SUMMARIES OF SCHOOLS TO BE ABANDONED Henry Abrahams: K-3 Built in 1929; 1 1/2 stories; Type I; red brick exterior 2 classrooms @ 670 sq. ft.; 1 @ 650 sq. ft.; 1 @ 620 sq. ft.; 1 kindergarten @ 870 sq. ft. Capacity: 140 The Abrahams School is in an area wedged between railroad lines that form barriers to the west and east. The school building is adjacent to small factories, while neighboring streets, especially Washington, have heavy traffic. Mahler Street, on which the school faces, is dead-end at the railroad enbankment, but it is filled with cars and truck traffic on weekdays. Glass and debris litter the school yard. The brick exterior of the building shows signs of crumbling in places, wooden trim needs painting, and windows and sash need paint and repair. The asphalt of the school yard has been undermined by water, an underground condition in the area which has caused deterioration and damage to the foundation of the building. Several attempts have been made to correct the condition, but apparently without success. The four original classrooms are acceptably furnished and equipped, but are too small for all of the activities generally carried on at the primary level. The indoor play area originally located in the basement has been absorbed by the construction of two "temporary" classrooms some years ago. Play activities in the remaining basement area cannot be carried on while classes are meeting in the temporary rooms. Dampness permeates the whole basement area. Heating in these temporary classrooms is accomplished by circulation pipes; natural light in one of the rooms produces excessive glare; there are no mechanical means for ventilating the rooms, and opening windows risks admission of exhaust fumes, factory dust, and noise. Poor location, crowded conditions, and structural deficiencies suggest that this school be replaced by a more attractive and efficient
building. Abrahams may have resale value as a commercial structure. ### Longfellow: K-6 Built in 1897, addition in 1909; 3 1/2 stories; Type IV; red brick exterior 10 classrooms @ 900 sq. ft., 3 @ 670 sq. ft., 3 and 1 kindergarten @ 640 sq. ft.; 1 kindergarten @ 650 sq. ft., 1 remedial reading room and 1 sewing room @ 730 sq. ft. on third floor, and 1 basement shop @ 900 sq. ft. Capacity: 450 The Longfellow School is a red brick building, massive in appearance and located on a limited site at the busy intersection of South and Walter Streets. A public playfield nearly opposite the school is separated from it by heavily travelled South Street. While the exterior masonry appears sound, water stains on the interior walls indicate a problem of leakage. Windows are in poor condition, loose and rattling and in need of recaulking between frames and masonry. The interior is of obsolescent design and ill adapted to modern programs. The kindergarten rooms are much too small for such use. As the addition was built one-half story lower than the main building, there are many stairs between sections. The location of the auditorium on the third floor of the main building is not easily accessible and adds to the safety deficiencies inherent in the wood frame construction. The special facilities in the third floor attic of the addition have only a single staircase for access. Toilet facilities are inconveniently located in the basement and ground floor and are equipped with antique slate urinals, similarly outmoded water closets, wooden stall partitions, and porous paving, all generally in poor repair. Three coal boilers fired by hand are used to heat this structure. Its wood-frame construction coupled with its awkward design primarily as well as its structural and repair deficiencies indicate that Longfellow should be abandoned within ten years. # Francis Parkman: K-8 Built in 1899, with additions in 1904, 1908, and 1932 4 classrooms, ranging from 800 to 870 sq. ft.; 12 classrooms, ranging from 650 to 690 sq. ft.; 1 kindergarten @ 870 sq. ft.; 1 shop @ 640 sq. ft.; 1 homemaking room @ 640 sq. ft. and 1 @ 980 sq. ft. Capacity: 460 The Francis Parkman is a maze of levels, stair wells, alcoves, and corridors that occupies a sloping, poorly utilized site in a residential section of Roslindale. The structure surmounts a rough and rocky playyard surrounded by an iron pike fence. The exterior brick is chipping in places, wood trim needs paint, window frames require caulking, and there is evidence of water seepage through the foundation. Water stains on interior walls indicate a need for repointing and waterproofing of exterior walls. The main building exhibits deterioration of walls and ceilings. There are excassive brightness contrasts in the classrooms throughout the older structure. The malodorous toilets are difficult to clean and in a very poor condition with slate urinals, old, broken equipment and porous cement floors. The auditorium is poorly designed and located below the floor levels of the other sections. The 1932 addition is small but substantial and in good condition. This structure can be separated from the older Parkman and redesigned for use as a primary school, but it should not be expanded because of the topography and limited size of the site. The older parts of the Parkman should be abandoned within five years. TABLE II RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Type | Stories | Cla | ssroom | າຮ | Recommendations | |----------------|---------|----------|------------------------|------|----------------|------|--------|-------|---| | | | | | | | Reg. | K.G. | Other | | | H. Abrahams | K-3 | 140 | 1929 | I | 1호 | 4 | 1 | 0 | Abandon 1968 | | P. Bates | K-6 | 355 | 1929 | I | 2 1 | 12 | 1 | 0 | Retain as K-5 | | Longfellow | к-6 | 450 | 1897
1909 | IV | 3 ½ | 16 | 2 | 3 | Abandon by 1975 | | Mozart | K-6 | 225 | 1932 | I | 2₹ | 7 | 1 | 0 | Retain as K-5 | | F. Parker | K-3 | 125 | 1924 | IV | 12 | 3 | 1 | 0 | Retain as K-3 | | F. Parkman | к-8 | 460 | 1899,1904
1908,1932 | IV | 2 _충 | 16 | 1 | 3 | Abandon old portions
1967; retain 1932
addition | | J.D. Philbrick | K-6 | 215 | 1913 | IV | 2 <u>분</u> | 7 | 1 | 0 | Retain as K-5 | | E.D. Seaver | K-5 | 260 | 1924
1932 | IV | 1호 | 7 | 1 | 0 | Retain as K-5 | | C. Sumner | к-6 | 475 | 1931
1937 | I | 2호 | 15 | 1 | 4 | Retain as K-5; complete
2nd floor in 1963 | | W. Irving | K-4,7-9 | 1,175 | 1936 | I | 2 ½ | 35 | 2 | 15 | Retain as 6-8 | #### HYDE PARK The last annexation to the City of Boston, Hyde Park has a steadily growing population and considerably more open public and private land than most other sections of the city. It is located in the extreme south, bordering Milton and Dedham, and contains Fairmount, the only part of Boston which is situated on the south bank of the Neponset River. The Fairmount section is thus isolated from the rest of Hyde Park, not only by the river, but by the Midland Branch of the railroad and the Truman Highway. Similarly, the long-important southern residential and industrial community of Readville is defined by the Neponset River, the Mill Pond, and the Mother Brook and effectively separated both from neighboring Fairmount and from the main residential portions of Hyde Park. Since even the "mainland" of Hyde Park between the waterways and Cummins Highway is split east and west by the Providence Branch of the Railroad, running parallel to Hyde Park Avenue down from Roslindale to Readville and with only three crossings all that length, it is obvious that schools in this area serve well-defined regions. An extreme example, the Hemenway School of Readville, cannot despite its unused caracity relieve overcrowding in adjacent Fairmount. TABLE I ESTIMATED PUBLIC SCHOOL ENROLLMENTS* | Grade | 1960 | 1965 | 1970 | |-------|-------|-------|-------| | K-5 | 3,060 | 3,510 | 3,970 | | K-6 | 3,500 | 3,990 | 4,540 | | 6-8 | 1,350 | 1,470 | 1,760 | | 7-9 | 1,380 | 1,500 | 1,790 | | 6-9 | | 1,980 | | * figures rounded off to nearest ten; inclusive of all pupils living in area The growing population and consequent increase of school enroll-ments will involve new construction at all levels and in practically all of these regions except Readville, where it is expected that Hemenway will suffice. As a first step to create more space in elementary schools it is recommended that they be reorganized as K-5's in 1964. The early construction by 1964 of an intermediate school for 800 pupils in the growing area close to Roslindale in the north will allow for the inclusion of grade 6 in the intermediate system by that date and also permit the retention of grade 9 until 1966 and 1967. In those years the expansion of city-wide high school facilities and the inclusion of cooperative programs in the new vocational school should permit the phased-in implementation of the four-year high school in Hyde Park, and thus the completion of the grade reorganization to K-5, 6-8, 9-12. In 1970 the original section of W. B. Rogers should be abandoned. At that time the addition of space for 215 pupils and one special class at the northern intermediate will provide sufficient total capacity for all grade 6-8 pupils expected to attend school in Hyde Park. The old Town of Hyde Park bequeathed to Boston several old wooden school buildings. Practically all of these have now vanished in the wake of recent new construction brought on also by the growth of the area, and in total buildings Hyde Park now boasts the most modern school plant in Boston. There are, however, still two relics of the past, Weld and Amos Webster. The tiny Weld is situated in Fairmount, where the two other schools, Fairmount and F. D. Roosevelt, are now over capacity. Immediate closing of this school is recommended, with temporary consolidation of its few pupils in Fairmount. This will, it is recognized, involve even more crowding there, even with reorganization, especially as enrollments grow. It will also result in some pupils having to travel three-quarters of a mile and more. Therefore, in 1965, Weld should be replaced in its immediate vicinity by a school for 200 pupils which can later be expanded as this section continues to demonstrate elementary school enrollment growth. Fairmount and Roosevelt may then operate without crowding. As a temporary expedient to permit immediate closing of A. Webster, pupils now in this school may be housed in W. B. Rogers for two years. Current excess space in this school will permit this, while E. Greenwood, the nearest elementary school, is already overcrowded and becoming more so. By 1964, however, enrollment increases at the intermediate level and the recommended reorganization will require this 1 space for intermediate use again. Necessary new construction in "mainland" Hyde Park must be separated into two parts, just as the railroad and Hyde Park Avenue sever this section. An elementary school for 350 pupils and one special class in the east in 1964, where in addition to overcrowded E. Greenwood, Chittick is serving now an enrollment far in excess of its capacity will, with the reorganization, relieve the crowding and allow removal of the Webster elementary from Rogers. This school is of a size and location well-adapted to future additions as the neighborhood continues to develop. To the west of the railroad a similar school for 350 pupils should be built by 1966 to supplement Grew and Channing. Present growth patterns indicate its location should be in the north, near Conley and the proposed American Legion Highway development. Addition of two classrooms to Grew originally planned will also increase its capacity to 350 pupils. If, however, open land between Turtle Pond Parkway and Dedham develops more rapidly than this northwest area before 1966, this school may be better located in the south. Indeed the potentials of the sections
along the border of the Stony Brook Reservation are such that the school may even need to be of 550-pupil capacity. Again, the recommended 350-pupil school is well-suited for expansion when necessary. TABLE II SUMMARY OF NEW CONSTRUCTION | <u>Year</u> | Number of Schools | <u>Grades</u>
<u>Housed</u> | Capacity | Comments | |-------------|-------------------|--------------------------------|----------|--------------| | 1964 | 1 | 6-9 | 800 | | | 1964 | ı | K-5 | 350 | | | 1965 | ı | K-5 | 200 | | | 1966 | 1 | K - 5 | 350 | com give Med | | 1970 | 1 | 6-8 | 215 | addition | ### SUMMARIES OF SCHOOLS TO BE ABANDONED ### William Barton Rogers: 7-9 Bui_t in 1902, additions in 1920 and 1934; main building, Type IV; additions, Type I 35 classrooms @ 750 sq. ft.; l audio-visual room, 2 art rooms, l mechanical drawing room, 2 science rooms @ 610 to 930 sq. ft.; l gymasium @ 4,000 sq. ft.; 4 shops @ 950 to 1,100 sq. ft.; 4 home economics rooms @ 700 to 810 sq. ft. Capacity: 1,090 The Rogers Junior High School is a structure composed of three units, two of which are serviceable facilities and one of which should be scheduled for abandonment and demolition. The latter was originally Hydo Park High School, was converted to junior high use, and then added to in subsequent years. It would appear possible to disengage this structure from the later wings. Wood frame construction predominates in the old building. Window sash and frames are loose and rotting in places. Outside doors and fire doors are working loose on butts and are difficult to open or close. There is evidence of water leakage throughout the building, in walls, ceilings, and in basement spaces. Wood lath and plaster in the old structure are also in poor condition. For safety reasons the School Department has wisely discontinued use of parts of the upper stories by students. Some attention should be given to renovation of the newer wings of the Rogers. Classrooms require painting, floors need repair and refinishing, and some waterproofing and repairing of exterior and interior walls are required to make the newer structure a more modern up-to-date school building. However, the older part of the building does not warrant renovation and accompanying maintenance costs and should be abandoned as soon as new capacity is provided elsewhere. 3)) ## Amos Webster: K-3 Built in 1895; 2 1/2 stories; Type VI 3 classrooms and 1 kindergarten @ 900 sq. ft. Capacity: 140 This old wooden building of obsolete design is located on a small site and has only four classrooms and no special facilities. Presently two grades are housed in one classroom. The basement sanitary plumbing is deficient according to modern standards. The toilets have slate-trough urinals and chain-pull hanging water tanks. Porous floors and ineffective ventilation are conducive to retention of odors and make sanitation difficult. The wood floors in classrooms and corridors are worn and the building is extremely hard to heat. Since the entire building is of wood construction, it cannot meet contemporary standards of fire-resistant design, and in addition the fire escape is attached to the building, which makes its use potentially hazardous. Both educational and safety considerations suggest that this building should be abandoned as soon as possible. #### Weld: K-2 Built in 1895; 1 1/2 stories; Type VI 1 classroom @ 900 sq. ft.; 1 kindergarten @ 900 sq. ft. Capacity: 80 The Weld School is a small, old frame building that could be mistaken for a residence. It is becoming dilapidated. The interior walls are cracked and show evidence of leaking. The window frames and sash are deteriorating. The basement is dark and dismal and leakage is apparent on its walls. The basement toilet facilities are obsolete and difficult to maintain at a minimum level of sanitation. The all-wood construction cannot be termed fire-resistant. It would not be economically sound to renovate a frame structure that would offer only the services of two classrooms. Currently, one of these classrooms houses grades 1 and 2 together, each with its own teacher. Economics alone would dictate abandonment of a school only three-quarters full, even without the additional impetus of its unsafe construction and poor structural condition. TABLE III RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Classrooms | | | Recommendations | |----------------|--------|----------|----------------------|------|------------------|------------|------|-------|--| | | | | | | | Reg. | K.G. | Other | | | W.E. Channing | K-6 | ήλιο | 1928
1931 | I | 2 1 2 | 14 | 1 | 2 | Retain as K-5 | | J.J. Chittick | K-6 | 490 | 1931
1957 | I | 2 1 2 | 17 | 1 | 2 | Retain as K-5 | | G.H. Conley | K-6 | 350 | 1932 | I | 2호 | 12 | 1 | 1 | Retain as K-5 | | Fairmount | K-6 | 410 | 1953 | I | 2호 | 12 | 1 | 2 | Retain as K-5 | | E. Greenwood | K-6 | 460 | 1957 | I | 2 | 12 | 2 | 3 | Retain as K-5 | | H. Grew | K-6 | 290 | 1958 | I | 2 | 8 | 1 | 1 | Retain as K-5; add
2 classrooms | | Hemenway | K-6 | 230 | 1952 | I | 1 | 6 | 1 | 0 | Retain as K-5 | | F.D. Roosevelt | K-6 | 410 | 1957 | I | 3 ₺ | 12 | 1 | 1 | Retain as K-5 | | A. Webster | K-3 | 140 | 1895 | VI | 2 ½ | 3 | 1 | 0 | Abandon 1962 | | Weld | K-2 | 80 | 1895 | VI | 1 _호 | 1 | 1 | 0 | Abandon 1962 | | W.B. Rogers | 7-9 | 1,090 | 1902
1920
1934 | IV | 3불 | 33 | 0 | 16 | Abandon & raze 1902
portion 1969; retain
rest as 6-8 | # DORCHESTER IMPROVEMENT AREA #### DORCHESTER The Dorchester Improvement Area represents the largest geographical area and population concentration of Boston. In area it comprises 16 per cent of the city and holds 23 per cent of the total population. Bounded on the northwest by Columbia Road, the east by Boston Harbor, the south by the Neponset River and the west by Franklin Park and the Boston State Hospital complex, Dorchester consists of a number of identifiable centers, each with a character and image of its own. Fields Corner, Savin Hill, Codman Square, Neponset, and Ashmont are suggestions of the "neighborhoods." Dorchester Avenue is the main north-south artery, with the Midland Division of the New Haven Railroad acting as a kind of barrier to the movement of pedestrians; traffic on Blue Hill Avenue Dorchester Avenue, Morton Street, and Talbot Avenue makes these streets potential lines of demarkation for elementary schools, although as is true elsewhere, the complex road network makes it practically impossible to isolate school districts from all major traffic hazards. The alternative is to provide safe access wherever such hazards exist. () (:) (i) () (i j There are a number of large parochial schools in Dorchester, with the result that areas from which reasonably large public schools must draw their pupils tend to be excessively large, particularly in the less densely populated areas toward the south. When this factor is combined with the street network pattern, it seems inevitable that several smaller-than-average elementary schools are re- quired, unless the responsibility for bus transportation of children is adopted on a city-wide basis. Indeed, some loss in operating efficiency of the small schools can perhaps be justified on the basis of both distance and neighborhood. For the section as a whole, the schools are better than in many of the more central parts of the city. The O'Hearn and the Dever are two of the city's newest schools, but even so, one-fifth of the elementary schools in the area were built before 1900. The southern part of the area has been organized on a 6-3-3 basis, while in the north the Russell serves as a kindergarten and 5-8 school. In addition, pupils from the Columbia Point housing project attend South Boston for grades 5-8. As soon as new intermediate schools are built, the entire area should be organized on the five year elementary, three year intermediate and four year high school basis (K-5, 6-8, 9-12). The construction of two intermediate schools in the northern sector is key then to the reorganization of this area. One of these schools for 600 pupils in grades 5-8 should be built in the Columbia Point Housing Project area and should be opened in 1964 in order to relieve the existing transfer of pupils in grades 5-8 out of the area. The second school for 700 pupils in grades 6-8 should be located in the vicinity of Savin Hill Avenue and Aukland Street and should be made available by 1966. By 1970 the area served by the Holmes will overtax the capacity of this school and an addition for 150 pupils will be required. The Holmes is an older junior high school which should be replaced sometime after 1975. The additional classrooms, therefore, should be in the form of a free-standing addition which can subsequently either be moved or made a part of the new structure. The availability of land in this area is limited, but as much site as possible should be acquired with this future development in mind. The Cleveland, Lewenberg and Wilson will then accommodate the intermediate grade pupils for the rest of the area. At the elementary level the most immediate recommendation is for construction in 1964 of an addition to Dever to accommodate 240 pupils and two special classrooms. This addition will serve the Columbia Point Housing Project and will relieve the overcrowding there. For the elementary school area to the north of Cushing Avenue, a free-standing addition to the Everett for 200 pupils will be required by 1970. Directly to the south of Everett, the Southworth School on the Mather School site should be abandoned as should the Atherton and Gibson to the west between Columbia Road and the railroad. These three schools should be replaced in 1966 by a school for 700 pupils and two special classes located in the vicinity of Olney and Bowdoin Streets. By 1970 further growth in this area will require the
construction of a basic 200-pupil unit adjacent to Ronan Park. With this school should be combined a 350-pupil addition by 1975, at which time the Cushing School on the south of Ronan Park can be abandoned. In the area bounded by Dorchester Avenue, the railroad and Talbot Avenue, the Marshall should be abandoned by 1975 to be replaced with a 700-pupil unit, the greater capacity to accommodate the modest growth anticipated. The Nightingale, now housing special students, should be abandoned by 1970. Its pupils could be housed in a separate wing of the F. V. Thompson. (see below) Across Talbot Avenue to the south towards Morton Street, the Whittier, Fifield, Leen and Thompson can accommodate the K-5 enrollments expected in the area east of the railroad. However, the Leen should be abandoned by 1975 and replaced by a 200-pupil free-standing addition to the Fifield adjacent to the Roberts playground. In 1970 it is recommended that the second floor of the Taylor School be completed, thus making a separable wing of Thompson with its former junior high facilities available to house the special students from Nightingale. To the west of the railroad, from Washington Street south to Morton Street, the schools may all be retained, but growth estimates require two new schools, one for 550 pupils and two special classes in 1968 and one for 350 pupils and one special class in 1970. The first should be located south of Franklin Field adjacent to the housing project, while the second should be east of Blue Hill Avenue in the vicinity of Talbot and Wales streets. In the area on the east side of Dorchester Avenue the Hemenway and Minot should be abandoned in 1966 to be replaced by a 200-pupil school. This replacement for the area east of Neponset Avenue is an example of a small school required by its relative isolation from other areas. ERIC By 1970 the Hemenway should be replaced near the playground by another 200-pupil K-5 unit to accommodate the growth in the over-all area and a review made of the emrollment at that time to determine whether the rate of growth might call for a larger school. ٦) () **)** 9 • 3 3 To the west of Dorchester Avenue and south of Morton and Gallivan Boulevard, the Stuart and Tileston should be abandoned by 1975 to be replaced by a 200-pupil K-5 unit near Stuart but further west and a 350-pupil K-5 school between West Seldon and Gladeside. West of the railroad the Wolcott School should be abandoned in 1970 and replaced by a 350-pupil K-5 school adjacent to the Walker playground. The Baker and Logue (between Blue Hill and Walk Hill Avenues) should be abandoned by 1975 and a combined replacement built for 350 pupils somewhat to the north of the existing schools. The L. Mason School just north of Cummins Highway should be abandoned in 1966 and replaced by a 200-pupil K-5 unit to the north near Almont playground. There are indications of increased housing in this area, so that the replacement for the Mason School should be located and the site chosen with this in mind. Future growth might require a total school capacity of 550 pupils. In all, by 1975, 15 elementary and one special school should be abandoned. TABLE I SUMMARY OF NEW CONSTRUCTION | Year | Number of Schools | Grades
Housed | Total
Capacity | Comments | |----------|-------------------|------------------------------|-----------------------|----------------------| | 1964 | 1
1 | 5 - 8
K - 4 | 600
240 | addition | | 1966 | 1
3 | 6 - 8
K - 5 | 700
1,100 | | | 1968 | 1 | K - 5 | 550 | | | 1970 | 1
1
4 | 6-8
K-5
K-5 | 150
200
1,100 | addition
addition | | (by)1975 | 2
4 | K-5
K-5 | 550
1 , 600 | additions | # SUMMARIES OF SCHOOLS TO BE ABANDONED ## Atherton: K-3 Built in 1872; 2 1/2 stories; Type IV 6 classrooms @ 780 sq. ft.; 2 kindergartens @ 780 sq. ft. Capacity: 260 This building, located on heavily-traveled Columbia Road, is approaching its hundredth birthday. The effect of age and decay may be seen in the following defects: steel supports have been installed to reinforce the sagging wooden stairways. Classrooms are very small; interior walls have cracks and wooden classroom and corridor floors are worn. The heating system is coal-fired and its control is manual. Ventilating facilities are restricted to windows and gravity flow exhaust ducts. The basement toilets are substandard. Not only are facilities awkwardly arranged, but their obsolescence causes sanitary standards to be compromised. Necessary renovation is so extensive that it would seem uneconomical in view of the building's age and non-fire resistant features. It is recommended that the Atherton School be abandoned soon. ## Martha Baker: 1-2 Built in 1913; 1 1/2 stories; Type IV; stucco on wire lath exterior 4 rooms @ 630 sq. ft. Capacity: 100 Other than for the intimate atmosphere it provides primary grade children, the Martha Baker has almost nothing to justify its continuance as a public school. The small stucco building shares a site with the Charles Logue School. The stucco is cracked in places and the interior walls leak, probably due to the condition of the exterior wall. The building has no special educational facilities. Wood is the chief framing and finishing material on floors, walls, and windows. Floors are old, badly worn, and shrunken in the four small rooms. Plaster is loosened from many walls. Doors open into the main corridor which is used for storage, due to the scarcity of closet space in the building. The interior is dark and colorless due to design and insufficient artificial light. Heating and ventilation can be controlled only by use of windows and radiator valves. Basement toilets are dark, poorly equipped, and difficult to clean. One-half of the toilet equipment was inoperative at the time the building was viewed by the study staff. Classrooms have no sinks, library, or work areas. Noise carries easily from one part of the building to another. These deficiencies plus the fact that no space is available for expansion of classrooms or the addition of special facilities, and that, other than for the area between the basement toilets, no interior play space is available support the advice that the Martha Baker should be abandoned as soon as possible. 3 ## Roger Clap: K-6 Duilt in 1896; 3 1/2 stories; Type IV; red brick exterior 9 classrooms and 2 kindergartens @ 900 sq. ft.; 1 classroom @ 1,120 sq. ft.; 1 sewing room in basement Capacity: 400 Roger Clap is now an outmoded and deteriorated plant. The roof has had to be extensively repaired recently as the conditions of the interior plaster ceilings and walls show. The third floor especially is badly cracked and stained. The mortar is crumbling away from between the exterior brickwork over wide areas. Window sash are loose and rattle in their frames. Classrooms are ill-lit with substandard artificial lighting, the ill effects of which are compounded by the dark varnish, old paint, and black slate chalkboards between the windows of the classrooms. A sewing class in a substandard basement room with especially poor natural light has had new fluorescent lamps installed. The two hand-fed coal boilers are old. There is no longer any artificial ventilation since the indirect plenum chamber heating system was dismantled and replaced by radiators in the 30's. No hot water is available for pupils anywhere in the building, while the only wash basins are not located in the basement toilet rooms, but upstairs in the corridors. Slate trough urinals and overhead wooden tanks servicing the waterclosets, varnished wood partitions and seats, and cracked asphalt floors combine with a generally malodorous atmosphere to complete the picture. The linoleum covering steel stairtreads is worn and slippery, and smoke doors at the foot of the stairwells are of wood. The sum of these conditions prescribe that the building be abandoned at the earliest opportunity. # Benjamin Cushing: K-3 Built in 1897; 2 1/2 stories; Type IV; brick exterior 6 classrooms @ 930 sq. ft.; 2 kindergartens @ 940 sq. ft.; 1 all-purpose room in basement Capacity: 280 Although the structure of this 65-year old building is sound, the cost of making it a modern schoolhouse would be prohibitively high when compared with the cost of building a new school of the same size. Furthermore, the building suffers from certain disabilities that renovation will not cure: a wood frame interior and a size and architecture out-of-scale for children. Cushing reveals its age in other respects. Window frames and sash are rotting, ceiling leaks are developing, the boilers are hand-fired, lighting is poor by modern schoolroom standards, ventilation is entirely controlled by opening and closing windows, and the dark toilets are located in the basement. The two iron fire escapes are attached to the building and boiler rooms are below standards for fire resistance. These conditions all argue for the abandonment of the Cushing School by 1975. ERIC ## Christopher Gibson: X-6 Built in 1893; 2 1/2 stories; Type IV; red brick exterior 9 classrooms @680 sq. ft., 8 classrooms @ 700 sq. ft., 1 kindergarten @ 780 sq. ft., 1 basement shop and 2 basement home economics rooms @ 700 sq. ft. Capacity: 505 The Gibson is a large building that dominates a small site in a neighborhood of one and two family residences. Its outdoor play space is too small for the number of children enrolled. The school is wedged in by the railroad that abuts it on one side and the main thoroughfare of Columbia Road. Travel to it must be controlled across both of these boundaries. Inside stairs are of wood and in reasonably good condition, but the floors of classrooms and corridors are badly worn, and are cracked and split in places. The structural deficiencies of the building are indicated by the limitations placed on the wide first floor corridor and the second floor auditorium for all-school activities. X ()) Plaster ceilings and
walls show cracks and water stains and in several cases, plaster has loosened from the lath. Dark wood and substandard artificial lighting make the building poor for study purposes. Window sills and frames have rotted out and result in drafts in the classroom areas. The safety of the building is limited by several factors other than its wooden structure: much of the panic hardware on the outside doors is difficult to operate; there are long steep stairs from the second floor; and the overcrowded classrooms may contain as many as 40 children. The poorly ventilated and equipped basement toilets are not easily accessible for small children, while porous concrete floors make cleaning of these areas difficult. Coal must be transported some distance to the hand-fired boilers and control of heat and ventilation is chiefly manual. The over-crowded school is in an area where new schools must be constructed to accomodate growth. Christopher Gibson should be given a high priority for abandonment as soon as new construction can accommodate its pupils. # Mary Hemenway: K-6 Built in 1897; 3 1/2 stories; Type IV; red brick exterior 10 classrooms @ 850 sq. ft., 2 kindergartens @ 850 sq. ft., 1 auditorium for 325 persons. Capacity: 380 Typical of the school of its period, the Mary Hemenway has deteriorating brick exterior, steep wooden stairways, wide corridors, and high ceilings. Lighting is below the level of modern standards. The hand-fired coal burners increase the difficulty of maintaining a light, clean interior. The building suffers from many leaks and is, therefore, damp inside. The leaking means that the interior needs plastering and painting, and the exterior needs repointing. Some of the water enters through the window frames which are badly in need of paint and repair. The toilets, located in the basement, are dark, obsolete, and hard to clean because of porous floors. The amount of money required to make the Hemenway a satisfactory building is too great to warrant the improvements. In addition, the building would always have certain disabilities including: lack of site, unattractiveness, and disproportionate scale. The wooden interior and third floor auditorium are undesirable in terms of fire resistance and safety. These conditions prescribe abandonment of the Hemenway. # <u>T. F. Leen: K-3</u> Built in 1923; 1 1/2 stories; Type IV; brick exterior 3 classrooms and 1 kindergarten @ 720 sq. ft. Capacity: 130 A fairly attractive building in a quiet neighborhood, the Leen is currently operating at far less than capacity. While the exterior walls are sound, the roof is not in good condition. Large numbers of slates are cracked and the extensive plaster patching of ceilings indicates a history of leakage. Painting of exterior trim, especially of windows, has been long deferred. Interior painting is also badly needed; none was done when new plaster was applied. Substandard illumination and dark wood-work make lighting unsatisfactory. There is no artificial ventilation. Despite a few new fixtures, sanitary facilities are still equipped with obsolete waterclosets and the asphalt floors are extremely difficult to keep clean. Because there is no interior connection with the basement and no other storage area, the custodian is forced to use the boys' toilet room for storing his materials. Classroom storage is equally limited. Drinking fountains are in combination with antiquated slate sinks. It would be difficult to justify expensive renovations required for a structure of such small capacity which is not of fire resistant construction. # Charles Logue: K, 3-6 Built in 1924; 3 1/2 stories; Type IV; red brick exterior 6 classrooms @ 710 sq. ft., 2 classrooms @ 780 sq. ft., 1 kindergarten @ 1,200 sq. ft.; 1 remedial reading room; 1 speech and music instruction room; 1 sewing room in former girls' playroom at ground level Capacity: 230 The first and second grade pupils from this school are housed in Martha Baker with which it shares a site. The ground floor, a few feet below the level of the playgrounds, contains the kindergarten and the sewing room; the boiler room is in a sub-basement below the kindergarten. The exterior walls have several long vertical cracks and the roof leaks. As a result, interior walls and ceilings are cracked throughout the building and show water damage. Window frames are broken, need caulking and sills are rotting away from lack of paint. 4 3 3 Classroom lighting is far below modern standards with only five fixtures with 100 Watt bulbs per room and the dark woodwork and long years without painting add to the extremely poor illumination. The coal-fired, hand-fed heating system is manually-controlled and there can be no hot water until the boilers are fired up for winter. No provision for artificial ventilation is available. While plumbing fixtures are relatively modern, the toilet rooms themselves are on the ground floor and have asphalt paving in poor condition. Although staircases are of steel, the remainder of the interior is wood frame construction. This structure cannot be economically brought up to acceptable educational and safety standards: the Logue should be replaced by 1975 at least. # John Marshall: K-6 Built in 1903; 3 subsequent additions; 2 1/2 stories; main building, Type I; red brick exterior 12 rooms @ 790 sq. ft.; 4 rooms @ 680 sq. ft.; 1 kindergarten @ 1,310 sq. ft.; with 2 anterooms @ 400 sq. ft.; 1 shop @ 890 sq. ft.; 1 home economics room @ 680 sq. ft. Capacity: 510 The building has had two classroom wings and a boiler room added to it over the years. The result is a maze of corridors and levels that isolate some parts of the building from others. There are few special facilities for the large enrollment, other than the woodworking shop, a sewing room, and an unattractive auditorium. Structurally, the building appears sound. A number of renovations have improved service systems: boilers are oil-fired and plumbing has been renovated. Ventilation in the main building is poor, however, and cement floors in the basement toilet areas make control of odors and cleanliness difficult. Recently painted walls and ceilings of classrooms show evidence of leakage and cracking, indicating a need for repointing and water-proofing of exterior walls. There is apparently a considerable amount of moisture in the walls and the foundation shows signs of leaks and seapage. Windows require repair and painting of frames and sills. The age of the building, its lack of indoor and outdoor recreation and play space, the poor arrangements and relationship of its instructional and service areas, and the cost of putting the building into first-class condition are arguments that by 1975, the Marshall should be abandoned. ## Lowell Mason: K-3 Built in 1922; 1 1/2 stories; Type VI 3 classrooms @ 710 sq. ft.; 1 teachers' room Capacity: 130 Mason is a wooden structure with but four small classrooms. On the playground to the rear are outcroppings of rock. Directly to the north of the building are several acres of vacant land covered with scrub growth. Its exterior wooden walls are cracking and in need of paint. This condition has aggravated interior leakage. Children in the school have limited educational facilities. There is no indoor play area, no health room, little storage space for equipment, and little library space. Regular classrooms are small, and the kindergarten room is even smaller and less suitable for its purpose. Air circulation is hard to control, for windows provide the only means of ventilation. Because of porous floors and wood partitions, the toilet rooms are difficult to maintain at proper sanitary standards. Because of the structure's all-wood (Type VI) construction, small capacity, deteriorated condition, and lack of facilities, Mason's children should be transferred to another school in the near future and the building abandoned. # Minot: K-6 Built in 1887; 3 1/2 stories; Type IV; red brick exterior 6 classrooms @ 750 sq. ft.; 1 kindergarten @ 750 sq. ft. Capacity: 200 The Minot is a tall building which faces the intersection of two heavily traveled thoroughfares: Neponset Avenue and Minot Street. Morrissey Boulevard and the Southwest Expresswayare to the rear of the building, isolating the school by traffic from many of the pupils it serves. The small site of less than an acre cannot properly sustain the recreation or physical education program of an elementary school. *)*;)) . Exterior cracks have resulted in water stains on interior walls and ceilings. Although services were renovated with the installation of boilers and oil heat in 1949, the only unit control of the system is in a third floor classroom. The absence of effective ventilation results in poor air circulation throughout the school. Basement toilets are outmoded and poorly equipped. The auditorium is small and poorly located for use. Some improvements have been made in the building recently, but not enough to warrant its use for any considerable length of time. The vertical design, in which seven classrooms are located on three floors, makes any extensive modernization of the building prohibitively expensive. In view of its deficiencies, it is recommended that the Minot be abandoned. # F. Nightingale: special school Built in 1913; 2 1/2 stories; Type IV; brick exterior 9 classrooms @ 600 sq. ft.; 1 @ 860 sq. ft. Capacity: (for elementary use) 215 This small building is used for education of retarded children of working age. The small-sized classrooms are thus not as great a defect as they would be in an elementary school. Exterior walls are chipping and need extensive painting. Window sashes are loose and rattle. New paint is necessary on sash frames and all exterior trim. Interior walls and ceilings show many cracks and are similarly in need of new paint. Flooring of classrooms, corridors, and stairs is wooden and the stair treads are badly worn. Lighting is far below modern standards. Control of the hand-fed coal-burning
heating system is quite difficult, especially with the Johnson system inoperative. Basement toilet rooms have old wooden partitions, porous floors, and obsolete fixtures. Drinking fountains upstairs are combined with wash basins. The non-fire-resistant construction of this school and its several defects force a recommendation to abandon it and house these pupils in a building more adapted to their needs. ## Southworth: K-3 Built in 1872; 3 1/2 stories; Type IV; red brick exterior 9 classrooms @ 840 sq. ft.; 3 kindergarten rooms @ 840 sq. ft.; 1 teachers' room Capacity: 390 Southworth shares the same site as the larger, more modern Mather School. Next door is a firehouse, but other than this, the location is suitable, for it is at the dead-end of the street and has a beautiful view of the Neponset estuary and harbor islands. The structure itself, which was built during Grant's first term as President, is much less suitable for school purposes. The wood frame construction, wooden stairs, and cracked, dry wood walls are far from fire-resistant; water has damaged the lath and plaster in several areas. Many windows cannot be repaired with painting and caulking alone, since the sash are rotted and loose. Basement toilets are dark, and the porous material of which their floors were constructed makes them difficult to keep clean and sanitary. Southworth has no audio-visual or adequate health room and its storage space is limited. Not only is Southworth an obsolete educational facility, but its presence takes away valuable playground area from the newer and larger Mather School. This building should be razed as soon as possible and its present student body should attend a more up-to-date school. The land can best serve as a playground for the school and the community. # Gilbert Stuart: K-6 Built in 1896; 3 1/2 stories; Type IV; red brick exterior 6 classrooms @ 900 sq. ft.; 1 kindergarten @ 900 sq. ft.; 1 administrative office; 1 sewing room @ 900 sq. ft. Capacity: 250 (without the use of 3rd floor) This building is located in an area of heavy traffic and is virtually surrounded by a supermarket and retail business establishments. Several rooms are not in use because of its limited enrollment, possibly as a result of the location of a new, modern parochial school less than a block away. Although it has a wood frame interior, improvements have been made in the building. Boilers are fired with automatic oil heat; there are storm windows throughout and stairways are of steel. However, the building's negative features are many. They include a cramped site surrounded by busy streets, a third floor auditorium with large, dry wood beams and difficult egress, window sash in need of caulking and paint; and a ventilating system restricted to windows and gravity floor exhaust ducts only. Present electrical fixtures do not meet contemporary lighting standards and the dark varnished surface of the woodwork and desks contributes to an ill-lit interior. The basement toilets, furthermore, contain outmoded fixtures and the porous floor materials make cleaning the room difficult. This school might serve the community until 1975 at best, but the third floor should be closed off immediately. Its capacity has been computed without use of this floor and with installation of the sewing room on one of the lower floors. ## Edmund P. Tileston: K-6 Built in 1911; 2 1/2 stories; Type IV; red brick exterior 16 classrooms and 1 kindergarten @ 730 sq. ft.; 1 woodshop, 1 sewing room, 1 remedial reading room, 1 kitchen and multi-purpose room, and 1 kindergarten - all located in the basement. 1 auditorium on first floor Capacity: 490 Located in a neighborhood which has seen much recent development of housing, both private and public, as well as new commercial construction, this building is rapidly declining. The outside walls are in fair condition with some repointing having been done but the doors, window frames, and sash need paint and preservation badly. Many sills and side frames have become dried out, split, and rotten. The roof is not watert ght with the result that walls and ceilings are cracked and stained. The chimney stack is in poor condition with many cracks, mortar missing, and bricks out of line. Floors of the classrooms and corridors are of wood, while the stairs, also of wood except at the front entrance are excessively worn, cracked, and split. Corridors are long, narrow and ill-lit, and class-rooms are little better, especially where the trees shade out the natural light. The indirect heating system is based on boilers, coal-fired by hand. (Toilet fixtures consist of slate troughs partitioned by slate slabs 18" apart and overhead tank waterclosets. Classroom furnishings similarly need modernization. There is only 24 square feet of tackboard in the basement kindergarten and some rooms have none at all. The present location of the sewing room and kindergarten in the basement is not a satisfactory situation. While bearing walls and partitions are of masonry, beams, joists and staircases, as well as floors, are of wood. Although the Tileston School can be retained a few more years before it is replaced by a modern structure, its pupils could well benefit from a brightening of its paint and modernization of its furnishings. ## Roger Wolcott: 4-6 Built in 1901; 3 1/2 stories; Type IV; red brick exterior 11 classrooms @ 800 sq. ft.; 1 home economics room @ 800 sq. ft.; 1 audio-visual room @ 800 sq. ft.; 2 unused classrooms @ 720 sq. ft. on 3rd floor; 1 basement shop; 1 multi-purpose room; 1 3rd floor auditorium Capacity: 390 The Roger Wolcott occupies a small site at the junction of two heavily-traveled traffic arteries, Morton and Norfolk Streets, in Dorchester. Age and deferred maintenance have taken their toll of the building: exterior walls badly need repointing; trim and windows require paint and caulking between frames and masonry; roof timbers have required reinforcement and bracing over the years; interior walls are cracked to some extent and show evidence of leaks; floors are worn in corridors, classrooms, and stairs. Water seepage and leaks have caused deterioration and damage to the building; plaster walls are waterstained in places, seepage and dampness are an acute problem in the boiler room and basement areas; corridor floors show excessive swelling and buckling in places; and exterior doors to fire escapes are difficult to open during and after damp weather. There are a few commendable features in the building: classrooms are large and reasonably well-lit and the building has had improvements for fire safety in the recent past. Many of the plumbing fixtures are modern. On the other hand, the boilers are old and manually coal-fired. The use of the top floor classrooms and auditorium has been discontinued for safety reasons, except for sewing classes and occasional small groups. The modernized sanitary rooms are in the dark basement which still has porous asphalt floors. The Wolcott may serve its present purposes for a limited time but should be phased out of Boston's school plant in the near ruture. TABLE II RECOMMENDATIONS FOR EXISTING BUILDINGS | School | Grades | Capacity | Year | Туре | Stories | Cla | assroom | ເສ | Recommendations | |---------------|--------|----------|--------------|------|----------------|------|---------|-------|--| | | | | <u>.</u> | | | Reg. | K.G. | Other | | | Atherton | K-3 | 260 | 1872 | IV | 2호 | 6 | 2 | 0 | Abandon 1966 | | Audubon | K-6 | 250 | 1919 | I | 2 2 | 8 | 1 | 1 | Retain as K-5 | | M.A. Baker | 1-2 | 100 | 1913 | IV | 12 | 4 | 0 | 0 | Abandon by 1975 | | W. Bradford | K-3 | 380 | 1912
1930 | IV | 2-2€ | 10 | 3 | 0 | Retain as K-5 | | Champlain | K-3 | 300 | 1925 | IV | 2호 | 12 | 0 | 1 | Retain as K-5; converge 2 rooms to 1 kg. | | R. Clap | K-3 | 400 | 1896 | IV | 3 ₺ | 10 | 2 | 1 | Abandon 1966 | | B. Cushing | K-3 | 280 | 1897 | IV | 2 1 | 6 | 2 | 0 | Abandon by 1975 | | P.A. Dever | К-4 | 910 | 1957 | I | 2 | 27 | 2 | 3 | Retain as K-4; add 24
& 2 special classes
1964 | | W.E. Endicott | K-6 | 310 | 1906 | I | 2 호 | 9 | 1 | 1 | Retain as K-5 | | E. Everett | 3-6 | 350 | 1909 | I | 2 ½ | 14 | 0 | 2 | Retain as K-5; add 20 including kg. in 1970 | | E.A. Fifield | к-6 | 400 | 1918 | I | 2호 | 17 | 0 | 3 | Retain as K-5; conver
4 rooms to 2 kg. | | C. Gibson | K-6 | 505 | 1895 | IV | 2훒 | 17 | 1 | 3 | Abandon 1966 | | S. Greenwood | K-6 | 630 | 1919 | I | 2호 | 22 | 2 | 3 | Retain as K-5 | | M. Hemenway | к-6 | 380 | 1897 | IV | 3훈 | 10 | 2 | 0 | Abandon 1966 | | T.J. Kenny | K-6 | 530 | 1926 | I | 2 1 | 15 | 2 | 3 | Retain as K-5 | | T.F. Leen | K-3 | 130 | 1930
1923 | IV | 1호 | 3 | 1 | 0 | Abandon by 1975 | | C. Logue | к,3-6 | 265 | 1924
1926 | IV | 3 ½ | 8 | 1 | 3 | Abandon by 1975 | | J. Marshall | K-6 | 510 | 1903
1913 | I* | 21/2 | 16 | 1 | 2 | Abandon by 1975 | | L. Mason | K-3 | 130 | 1922 | VI | 11/2 | 3 | 1 | 0 | Abandon 1966 | | C. Mather | к-6 | 820 | 1905 | I | 3₺ | 24 | 1 | 5 | Retain as K-5 | | Minot | K-6 | 200 | 1887 | IV | 3 호 | 6 | 1 | 0 | Abandon 1966 |]] | J. Motley | K-6 | 275 | 1911
1923 | IV | 2호 | 11 | 1 | 1 | Retain as K-5 | |----------------|----------------|-------|--------------|----|-------------------|----|---|----|--| | P. O'Hearn | K-6 | 340 | 1957 | I | 1 | 8 | 2 | 2 | Retain as K-5 | | R.T. Paine | к-6 | 430 | 1925 | IV | 2호 | 13 | 1 | 3 | Retain as K-5 | | E.H. Richards | K-6 | 190 | 1913 | IV | 1호 | 6 | 2 | 1 | Retain as K-5 | | Rochambeau | K-6 | 400 | 1918 | I | 21/2 | 14 | 1 | 3 | Retain as K-5 | | W.E. Russell | к , 5-8 | 520 | 1907 | I* | 3 ₺ | 16 | 1 | 2 | Retain as K-5 | | P.A. Shaw | K-6 | 475 | 1919
1920 | I | 2 1 | 17 | 1 | 0 | Retain as K-5 | | E. Southworth | K-3 | 390 | 1872 | IV | 3 ₺
 9 | 3 | 0 | Abandon 1966 | | L. Stone | K-6 | 310 | 1937 | I | 21/2 | 9 | 1 | 3 | Retain as K-5 | | G. Stuart | K-6 | 250 | 1896 | IV | 3 ≩ | 12 | 1 | 1 | Abandon by 1975; keep
top floor closed | | C.H. Taylor | K - 6 | 450 | 1931 | I | 2 첫 | 12 | 2 | 1 | Retain as K-5; complete
2nd floor 1970 | | F.V. Thompson | K-6 | 890 | 1922
1925 | I | 2호 | 27 | 2 | 3 | Retain as K-5 with wing as special school 1970 | | E.P. Tileston | K-6 | 490 | 1911
1914 | IA | 2 1 | 15 | 2 | 3 | Abandon by 1975 | | J.G. Whittier | к-4 | 310 | 1905 | I | 2 1 | 9 | 1 | 0 | Retain as K-5 | | R. Wolcott | 4-6 | 330 | 1901 | IA | 3 1 ⁄≅ | 11 | 0 | 3 | Abandon 1970; keep
top floor closed | | F. Nightingale | Spec. | - | 1914 | IV | 2호 | 2 | 0 | 8 | Abandon 1970 | | G. Cleveland | 7-9 | 730 | 1925
1928 | I | 2호 | 21 | 0 | 12 | Retain as 6-8 | | 0.W. Holmes | 7-9 | 575 | 1905 | I | 3₹ | 18 | 0 | 7 | Retain as 6-8; add
150 & 3 special
classes in 1970 | | S. Lewenberg | 7-9 | 1,000 | 1930
1957 | I | 2호 | 34 | 0 | 14 | Retain as 6-8 | | W. Wilson | 7-9 | 1,075 | 1932 | I | 3₹ | 35 | 0 | 14 | Retain as 6-8 | | wood roof | | | | | | | | | | | · | | | | | _ | | | | | APPENLICES #### APPENDIX A # POPULATION AND ENROLLMENT PREDICTION METHODOLOGY #### Introduction Boston maintained a fairly constant number of inhabitants between 1940 and 1950. In 1940, according to the United States Census, Boston had a population of 770,816; by 1950 this number had increased approximately 4% to 801,444. The 1960 United States Census, however, showed a drop to 697,197. In other words, Boston by 1960 had undergone a 13% net loss of its 1950 population. An application to the total population trend between 1960 and 1970 of the basic curve employed in the individual census tract projections as described below indicates an estimated Boston population of 650,000 in 1970. As we shall see, this prediction for the city is of little value in estimating enrollment; it is only the school age group which is of direct interest and the trends for this age group differ from the trends of the total population. In addition, for projections to be useful, they must take into account variations in trends within subareas so that planning can be tailored to the particular needs of each section of the city. The basic unit chosen for the sub-area analysis was the census tract. Fortunately, the boundaries of the 1960 census tracts have not changed significantly from those in 1950, so valid comparisons could easily be made. Population projections were made for each of the 156 census tracts in the city and these results reflect the variations in trends throughout the city. It must be understood, of course, that since population prediction is in no way an exact science, reasonable assumptions must form the underlying structure. The methodology will attempt to make these assumptions explicit. Because school enrollments are influenced by many variables, a more accurate forecast results when each variable is analyzed individually. Basing a projection on several variables (the method employed in this report) instead of on a summary coefficient, makes it possible to isolate and adjust for each variable; such a procedure has proven to be most accurate in estimating enrollments. The methodology paid careful attention to births, survival rates, public housing, net migration, Negro residential movement, and parochial school enrollments. Ideally, a prediction should be checked annually against data for every variable that entered into the forecasts. Since the United States census figures will not be available until after 1970, another method of obtaining census data would have to be used to do so. An annual pre-school census would help establish the pattern for this age group. In this way changes in trends could be spotted quickly: However, to take an accurate count of pre-school children is a large undertaking, and obviously an under-enumeration would seriously distort the school needs of the city. The specific elements composing this methodology will be examined in turn. ### Births The number of births was estimated through 1964 for each census tract in order to find the 1970 5-9 age cohort. The method used takes into account changes that might occur in the population pyramid of the child-bearing age range of women (15-44). Since this method is based on the number of permanent potentially child-bearing women residents in each census tract, the number of transient or non-child-bearing ^{1.} Whitla, Dean K., On the Prediction of School Enrollment, unpublished Special Paper, Graduate School of Education, Harvard University, December, 1954. women must be subtracted from the total number of females listed by the 1960 census for each tract. ro arrive at reasonable estimates, all women in nurse's residences, convents, and student dormitories listed in the lodginghouse reports filed with the Police Gor Lissioner's office in Boston, were totaled by age cohort for each census tract in which they were located and subtracted from the 1960 census figures for that tract. To supplement the figures for women students, all educational institutions were contacted to obtain the number of women living in dormi-Estimates were also made of women students living in private This information made it possible to obtain the number of women in each census tract who constitute our child-bearing group. was the first step in applying the "weighted mean" method of estimating births. The second step was to have the percentage of births for each five-year cohort of mothers. This was computed by obtaining a 10% sample of the birth certificates for 1960 in the Boston City Registrar's Office. The births were classified by five-year age cohorts according to the age of the mother and by white and non-white categories. Then, the percentage of total births by mother's age group was computed for whites and non-whites and is as follows: #### Distribution of Births by Age of Mothers | Age Group | Whites | Non-Whites | |-----------|--------|------------| | 15-19 | .0796 | .1101 | | 20-24 | .3239 | .3517 | | 25-29 | .2699 | .3008 | | 30-34 | .1938 | .1483 | | 35-39 | .1106 | .0805 | | 40-44 | .0221 | .0085 | \Box The sum of cross products was obtained using the information on the number of women from Step 1 and distribution of births by cohort from Step 2. This sum is the "weighted mean" and was obtained for each census tract. At this point the problem arises of determining the average number of births for a three-year period for each census tract. An average of births seemed desirable to even out any chance fluctuation. Ideally, since we are using the 1960 weighted mean, the three years that should be used are 1959, 1960, and 1961, but since the 1960 allocated births had not yet been compiled by the Commonwealth when this part of the demographic study was prepared, it was necessary to use the years 1957, 1958, and 1959 to establish the average. The average births for 1957, 1958, and 1959 were then computed for boys and girls in each census tract. These were divided by the weighted mean 1960 for the census tract. The quotient represents the fertility ratio, which when multiplied by the weighted mean for 1965, gives an estimate of births for 1965. To estimate the number of births for the five-year span 1960-64, we took the sum of three times the 1957, 58, 59 average and two times the 1965 estimate. This last number was then used as the initial figure to produce the 1965 0-4 cohort estimate and which in 1970 becomes the 5-9 age cohort estimate. The calculations for census tract W3A will serve as an example: · > . 4 Calculations of Births 1960-64 Census Tract W3A | Age Group | <u>Females</u> * | | Percentage | | | |-----------|------------------|------|---------------|----|-----| | 15-19 | 254 | x | .0796 | = | 20 | | 20-24 | 391 | x | •3239 | = | 127 | | 25-29 | 301 | x | .2699 | = | 81 | | 30-34 | 340 | x | .1938 | == | 66 | | 35-39 | 387 | x | .1106 | = | 43 | | 40-44 | 337 | x | .0221 | = | 7 | | | | 1960 | O Weighted Me | an | 344 | *1960 Census Av.Births $$57,58,59 = 201 = .5843$$ (Fertility Ratio) 1960 Weighted Mean 344 Fertility Ratio x 1965 Weighted Mean = 1965 Estimated Births $$\frac{.5843}{}$$ x $\frac{.292}{}$ = $\frac{.170}{}$ # Survival Rates ERIC Before net migration could be computed, survival rates had to be established for the Boston population. Since the survival rates equal 1 minus the death rates, the death rates were computed first. The survival rate for a ten-year period was computed by multiplying the survival rate for each five-year age cohort by the survival rate for the following five-year age cohort. The survival rates for babies born in 1955-59 were computed separately, since they had been alive on the average of only $2\frac{1}{2}$ years when the 1960 census was taken. Thus, the five-year survival rate had to be modified to $2\frac{1}{2}$ years for this group. Similarly, the children born in 1950-54 had been alive an average of $7\frac{1}{2}$ years; therefore, a special survival rate had to be computed for them as well. For children born 1955-59, the death rate was computed by dividing the 1960 deaths of children $0-2\frac{1}{2}$ by the population age $0-2\frac{1}{2}$. The death rate for $0-2\frac{1}{2}$ year olds that results is for a one-year period. When multiplied by $2\frac{1}{2}$, the result is the death rate for children born in 1955-59 for the period to the 1960 census. One minus the death rate gives the appropriate survival rate. For children born in 1950-54, the survival rate was computed by dividing the 1960 deaths of children 5-72 by the population $5-7\frac{1}{2}$. This figure was multiplied by $2\frac{1}{2}$ to produce the death rate for children $5-7\frac{1}{2}$ for a $2\frac{1}{2}$ year period. One minus this death rate gives the appropriate survival rate; then the survival rate of children 0-4 over a
five-year period is multiplied by the survival rate for children 5-72 for the 22 year period between the ages of $5-7\frac{1}{2}$. The result is the survival rate for children born in 1950-54 up to the time of the 1960 census. The survival rates for children born 1950-54 are used for the estimated 1960-64 births to predict the 1970 5-9 age cohort. All these figures were calculated separately by sex for the white population. Since the actual number of deaths for the non-white population was too low for a meaningful division by sex, a composite figure for both male and female non-whites was compiled. # Net Migration The major problem in enrollment estimating is determining the migration pattern which exists for the period of the estimate. Between 1950 and 1960, Boston lost about 13% of its population. How- 3 1 3 ever, the pattern varied greatly, from census tract to census tract, and from one age cohort to another. Since the actual number of variables affecting migration are numerous and so much relevant data unavailable, one assumption was used to incorporate them all. This assumption is that inflow or outflow of people in an area is a function of the people remaining. Thus, in an area with out-migration, it was assumed that as people left, the decrease in crowding and possibly rents would tend to reduce the rate of out-migration. Similarly, the increase in those areas with rising population was not expected to continue on the same percentage or arithmetical basis, since the most desirable housing would be taken first, rents could be expected to rise, and overcrowding would tend to reduce the rate of in-migration. Through a series of examinations we found that the full log curve corresponded more closely than any other to our assumption. This basic assumption was then translated through full log graphs to a workable form in our prediction system. They were applied to all age cohorts by sex for each census tract - except those tracts affected by special conditions. The migration curve for children born in 1960-64 was plotted on a curve parallel to that for children born 1955-59. (In this case the two base points for the line were brought closer together, since the time period between the first base period and the 1960 census was shorter than the decade between 1950 and 1960.) For these children as well as for those born in 1950-54, the figures on births allocated by census tract by the Boston Health Office, Bureau of Vital Statistics, corrected by those from the Commonwealth Division of Vital Statistics, were used for the first base period. \bigcirc 0 C C 1 Since the basic curve assumes that the influences affecting migration remain the same, evidence was sought for all the health and welfare areas to examine the reasonableness of this position. Project directors of the Boston Redevelopment Authority, settlement house directors, and welfare agency officials were among those asked whether to their knowledge any factor, aside from urban renewal, existed which would alter the population trend for the health and welfare area under discussion. Invariably the response was the same: i.e., that except for the impact of the urban renewal program, public housing, and the growth of the Negro population, the present population trends would continue. These three major factors which were generally assumed to influence the future population in many census tracts throughout the city will be examined: - (1) the urban renewal program and major highway construction; - (2) present and projected public housing projects under the administration of the Boston Housing Authority;)) (3) the growth and movement of the Negro population. The effect of the urban renewal program can be determined only by the Boston Redevelopment Authority. The number of dwelling units demolished, the number of people displaced, the relocation plans, and new construction projects have yet to be finally decided. Since present plans are subject to modification, it would be unwise to incorporate them, for later changes would invalidate the population projections. By keeping the present figures independent of urban renewal plans, a base is provided which can be adjusted for any future planning. Two of the basic problems inherent in estim- ating the effect of renewal are changes in rate of occupancy and changes in the population characteristics of the inhabitants. The public housing administered by the Boston Housing Authority constitutes a different matter which must be discussed at some length. # Public Housing According to the present plans of the Boston Housing Authority, the new projects envisaged will accommodate persons 65 and over. Since little clearance of existing dwellings for their construction is foreseen, their influence on the school age population has been considered insignificant. The age composition of the present public housing population is expected by the Boston Housing Authority to remain constant. This assumption has been incorporated into the present projections. Since no population pyramid was available for the residents of public housing projects, a 20% sample of the over 14,000 present residents was taken and divided by sex into five year age cohorts; the residents of the state-aided and federally-aided housing developments were kept separate in order to respect differences in the age composition of the two groups.1 ^{1.} Exact figures were supplied by the Public Housing Authority for the Orchard Park and Columbia Point Projects. A-10 The four population pyramids below resulted: | Age Group | State-Aide | d Projects | Federa | ally-Aided Projects | |----------------|------------|---------------|--------|---------------------| | | Male | <u>Female</u> | Male | Female | | 0 - 4 | 20.27 | 18.43 | 16.43 | 12.43 | | 5 - 9 | 20.42 | 16.12 | 16.62 | 12.74 | | 10 - 14 | 14.11 | 13.74 | 14.11 | 12.19 | | 15 - 19 | 5.01 | 4.36 | 10.50 | 7.14 | | 20 - 24 | 1.58 | 3.63 | 5.07 | 4.11 | | 25 - 29 | 6.09 | 7.73 | 4.84 | 6.06 | | 30 - 34 | 8.67 | 8.72 | 4.79 | 5.33 | | 35 - 39 | 8.02 | 7.20 | 3.42 | 5.01 | | 40 - 44 | 5.52 | 5.42 | 3.65 | 5.05 | | 45 - 49 | 3.51 | 2.31 | 4.16 | 4.67 | | 50 - 54 | .86 | 1,06 | 2.92 | 4.25 | | 55 - 59 | .64 | 1.98 | 2.28 | 3.80 | | 60 - 64 | •79 | 2.25 | 2.83 | 3.76 | | 65 - 69 | 2.15 | 3.10 | 2.47 | 4.28 | | 70 - 74 | 1.22 | 2.18 | 2.19 | 3.97 | | 75 - 79 | •79 | 1.19 | 1.83 | 3.17 | | 80 - 84 | .14 | .33 | 1.14 | 1.32 | | 85 plus | .21 | .26 | .73 | .73 | The population for each housing project was then distributed according to the appropriate male and female population pyramids. The resulting numbers were subtracted from the 1960 census by age cohort for the census tract in which the project was located; since no records are available for the 1950 public housing population, the same numbers were retrojected to the 1950 census figures and subtracted. The basic curve was then applied to the remaining population to give the 1965 and 1970 projections for the non-public housing population. The population pyramid for the housing population was then carried as a constant and added for a total 1965 and 1970 projection. Where a public housing project was divided into two or more census tracts, an estimate was made of the proportionate distribution of the public housing residents in each tract and the same procedure described above was used with, however, only the appropriate fraction of the housing project population. 0 (_ , (__; Housing projects constructed since 1950 posed a special problem. Although the present population could be held as a constant for the 1965 and 1970 projections, it could not be subtracted from the 1950 population to produce a 1950 base point for the non-public housing population. An estimate was produced in the following manner: using the 1950 and 1960 population figures for the contiguous census tracts, an average percentage of net migration for the surrounding territory was established. This average was used for the net migration of each of the five-year cohorts of the non-public housing population in the tracts with projects constructed since 1950. The 1950 base point for this population was then estimated by the following formula: 1960 non-public housing population Average % of net migration in = housing population contiguous tracts With the 1950 base point estimated, the curve was applied to each five-year age cohort to produce 1965 and 1970 population estimates of the total population in the census tract in 1965 and 1970. Since for most census tracts the Boston Health Office, Bureau of Vital Statistics, records births separately for public and non-public housing populations, the 1950-54 and 1955-59 non-public housing births, corrected by the Commonwealth figures, were available for projections. In the few tracts where separate records were not kept, estimates were made by subtracting the public housing population by five-year age cohorts, male and female, from the total population as given by the United States census in 1960 and using the average net migration rate of the surrounding tracts to establish the net migration curve. #### Negro Movement ERIC The third factor that modifies the basic curve was the anticipated growth of the Negro population. Interest in this question increases upon examination of the Negro population pyramid and the trend in migration for Negroes. The 1960 census reveals a population of approximately 68,000 non-whites in the City of Boston. About 63,000 of these are Negroes; the other non-whites are principally of Asian descent and are located in census tract G-2. Interestingly, the median age for non-whites, male and female, is 26.5 and 26.1 years, respectively, as contrasted to the median age for white males of 31.5 and for white females of 36.2 years. The population pyramid of Negroes correspondingly shows a large concentration at the school age level. The continuing influx of young Negroes, the low median age of the present residents, and a high
fertility rate, indicates that the population pyramid among the school age cohorts should remain substantially the same in 1970 as it was in 1960. Applying the projection procedure to the Negro population indicates that it will fall a few thousand short of 100,000 by 1970. Since there was no evidence found to indicate there would be a drop in the inflow of Negroes before 1970, 100,000 was selected as the most reasonable estimate of the Negro population in Boston in 1970. Even if by that time, the Negro population should not reach 100,000, births and in-migration should in all probability bring the Negro population to this total by 1972. The intra-city migration patterns of the Negroes were next examined. The opinions of persons professionally acquainted with the pattern of Negro residential movements were sought, and an outline of the area to be affected by 1970 emerged from the various interviews. This area comprises the following census tracts: J-2, L-2, L-3, L-6, P-3, P-4, P-5, P-6, Q-1, Q-2, Q-3, Q-4, Q-5, R-1, R-2, R-3, S-3, T-6, T-7A, T-7B, T-8A, U-1, U-2, U-3, U-4, U-5, U-6A, U-6B, V-1. It was assumed that after substantial Negro movement into predominantly white areas, a heavy population shift would follow, marked by the almost total exodus of white families and the inflow of more Negroes. The exodus of whites in these areas was expected to be almost complete by 1970, though on the borders an irregular line would in places be more accurate. The basic curve was used to project the total population of each census tract affected by Negro movement to 1970 on the basis of total net migration between 1950 and 1960. Then the estimated total 1970 population for each census tract was increased by 5% for expected overcrowding. The total projected population in these areas for 1970 was approximately 92,000. The remaining 8,000 Negroes are expected to form pockets in the surrounding still predominantly white area. The greater der ity of Negro school age children in these pockets is expected to balance the lower density of white school age children in white pockets at the periphery of the predominantly Negro area. 3 3 Within each census tract inside this area, the school age children were estimated according to the proportions of the overall Negro population pyramid. Since these areas will be in transition in 1965, for each fiveyear age cohort, the 1960 and estimated 1970 figures were averaged for the 1965 estimate. With the population projections now completed by sex for cohorts 5-9, 10-14, and 15-19, in 1965 and 1970 in each census tract, the projection of the public school enrollments was undertaken. ### Public School Enrollments Because of the difficulty of isolating the effect on enrollment in sub-areas of the city of a system of parochial schools, some of which are Diocesan, and where Diocesan and parish lines do not correspond to city limits, the following procedure was followed. It takes into account the effect of both the parochial and private school enrollments and the retention rate at the secondary school level among other factors. For the K-6 grades or any subdivision thereof, the 1960 public school enrollment was assigned to a GNRP or Improvement area by the location of the school. Throughout this procedure, Dorchester Improvement Area was sub-divided into four sections, not only because of its size but also for the differences in population composition and characteristics between these sections. Any crossing of boundary lines was considered either to wash out or to have the same influence in 1965 and 1970 as it did in 1960. procedure was to subtract the 1960 enrollment in each GNRP and Improvement Area from the appropriate 1960 population figure to obtain This constant was applied to the appropriate population figures for 1965 and 1970, yielding the predicted public school enrollment for those years. While this constant represents all those of the appropriate age groups not enrolled in public schools for whatever reason, by far the most of it is parochial enrollment. The existence of junior high schools serving large areas, and the secondary schools in general, with their differing organizations and functions, made it necessary to establish a different procedure for allocating pupils at this level to the proper area. It was assumed that the pupils in grades 7 and 8 were distributed in the city in the same proportion as the pupils in grades 5 and 6. Using the 5th and 6th grade figures for 1960, percentages of the total enrollment were found for each area. These percentages were then applied to the total 1960 enrollments for grades 7 and 8 to distribute them properly and the above procedure followed for 1965 and 1970 estimates. To obtain the estimates for grades 10-12, two separate steps were taken. The first was to determine the enrollments of students from each area. This information was compiled from data collected from a sample of names of secondary school students drawn from school rosters and located in the various census tracts using students' home addresses. This sample was of 20% generally and of 100% for some small programs. The 9th grade was assumed to follow this same distribution relative to the 10-12 grades as the 7th and 8th grades were to the 5th and 6th. The second step was one of determining a constant and was carried out in a manner similar to that used with the lower grades except that a retention figure was included. For the 10-12 grades a factor of .741 was applied to the appropriate 1960 population. From this result was subtracted the 1960 enrollment to obtain a constant. Then to the 1965 and 1970 population estimates the factor of .74 was applied and the constant subtracted to obtain the projected public school enrollments. ^{1.} Computed by dividing the public and parochial enrollment grades 10-12 by the appropriate age population. To obtain enrollment estimates on areas smaller than GNRP's or Improvement Areas, the total enrollments were proportioned according to the distribution of the appropriate population. An example, using Charlestown, follows: | 1960 | 1965 | 1970 | |----------------|------------------|------------------| | 5-9 Pop. 1,972 | 5-9 Pop. 2,047 | 5-9 Pop. 2,172 | | Enrol. 1,193 | - Constant 829 | - Constant 829 | | Constant 829 | Enrol.Est. 1,218 | Enrol.Est. 1,343 | K-4 Enrollment Estimates By Census Tract For Charlestown in 1965 | Census
Tract | <u>5-9</u>
Pop. | Proportion ¹ •595 | |--|---|---| | C-1
C-2
C-3
D-1
D-3
D-4
E-1
E-2 | 201
343
410
85
44
207
247
307
203 | 120
204
244
50
26
123
147
183
121 | #### Conclusion A seeming paradox remains to be explained, for though the total population of the city is expected to decline by 1970, the 5-9 and 10-14 age cohorts for that year are larger than the 5-9 and 10-14 age cohorts in 1960. The 15-19 population in 1970, however, shows a drop from the 15-19 population in 1960. The solution to the paradox lies in two factors: the decreased rate of decline of the white population and the increase of Negroes in the youngest age cohorts. ^{1.} This figure indicates that approximately 40% of the 5-9 children in Charlestown do not attend public schools. Corresponding figures for other age groups and other sections of the city vary widely, roughly according to the composition of the population. The effect of these factors is demonstrated in the contrasting 10-14 age cohorts for 1960 and 1970: in 1950, the 0-4 age cohort numbered 71,038 and in 1960, the 10-14 age cohort numbered only 50,780; in 1960, the 0-4 age cohort numbered 66,019; however, the 1970 10-14 age cohort is expected to number 55,111. The projected 1970 15-19 age cohort numbers 47,215; this figure, however, is not comparable to the 1960 15-19 age cohort in the United States census data, which numbers 51,917. Boston attracts large numbers of university students, nurses, and high school graduates seeking further training or work. Since the population projections have been made solely to provide a basis to estimate public school enrollment, no reason was seen to take into account this post high school population. Thus it does not appear in estimates for 1965 and 1970. To compare the 1970 15-19 population projections with the appropriate figures for 1960, two steps must be taken. 1960, the 15, 16, and 17-year-olds (the high school age portion of the 15-19 cohort) are counted; they total 28,603. Then the projected 1970 15-19 age cohort is multiplied by 60% to give as a corresponding figure, 28,329. In computing enrollments in grades 10-12, these post-secondary populations were removed from the 1960 census data where necessary. Since non-public school enrollments are held constant, the public school enrollments reflect these population increases. It is obvious that increases in non-public school attendance both city-wide and in specific areas should be noted as they would materially affect enrollment predictions made here. ## APPENDIX B POPULATION BY SELECTED AGE GROUPS, 1960-1970 ENROLLMENT PROJECTIONS BY GRADE LEVELS, 1960-1970 # AGE DISTRIBUTION OF POPULATION BY CENSUS TRACT AGE GROUP 0-4 | | 190 | 60 | 19 | 65 | |---|--|---|---|-------------------------------------| | | M | F | M | F | | A-1 | 415 | 360 | 425 | 360 | | A-2 | 192 | 200 | 196 | 215 | | A-3 | 272 | 288 | 259 | 291 | | A-4 | 246 | 239 | 234 | 241 | | A-5 | 266 | 237 | 251 | 239 | | A-6 | 173 | 154 | 168 | 159 | | B-1
B-2
B-3
B-4
B-5A
B-5B
B-6 | 110
121
166
53
105
229
4 | 99
103
123
54
107
201
3 | 100
114
181
48
93
213
4 |
95
102
132
51
99
198 | | C-1 | 102 | 1.03 | 102 | 103 | | C-2 | 177 | 160 | 214 | 203 | | C-3 | 229 | 232 | 261 | 280 | | D-1 | 49 | 53 | 40 | 45 | | D-2 | 34 | 34 | 34 | 35 | | D-3 | 123 | 111 | 114 | 106 | | D-4 | 154 | 129 | 146 | 130 | | E-1 | 166 | 171 | 168 | 180 | | E-2 | 124 | 109 | 108 | 97 | | F-1
F-2
F-3
F-4
F-6 | 123
148
6
112
73
11 | 121
134
5
123
95
12 | 109
135
6
104
68
11 | 113
129
5
120
93
13 | | G-1 | 23 | 16 | 19 | 15 | | G-2 | 69 | 76 | 69 | 80 | | G-3 | 7 | 7 | 6 | 6 | | G-4 | 10 | 7 | 8 | 9 | | H-1 | 4 | 7 | 0 | 0 | | H-2 | 0 | 0 | 0 | 0 | | H-3 | 2 | 3 | 17 | 18 | | H-4 | 62 | 63 | 49 | 53 | | I-1 | 78 | 67 | 72 | 66 | | I-2 | 18 | 17 | 6 | 6 | | I-3 | 154 | 160 | 147 | 162 | | I-4 | 172 | 159 | 172 | 159 | | | 19 | 60 | 196 | 5 | |--|-----------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | | M | F | M | F | | J-1
J-2
J-3
J-4
J-5 | 52
80
26
59
89 | 455
85
26
83 | 44
110
21
53
67 | 40
115
23
59
66 | | K-1
K-2
K-3
K-4A
K-4B
K-5 | 80
65
32
29
158 | 60
78
52
29
148
48 | 55
44
20
15
113
40 | 43
55
35
21
110
34 | | L-1 | 70 | 90 | 63 | 85 | | L-2 | 164 | 137 | 231 | 25 | | L-3 | 100 | 99 | 148 | 15 | | L-4 | 64 | 83 | 62 | 825 | | L-5 | 32 | 34 | 22 | 825 | | L-6 | 39 | 33 | 95 | 9 | | M-1 | 72 | 50 | 70 | 53 | | M-2 | 92 | 92 | 75 | 79 | | M-3 | 368 | 372 | 312 | 317 | | M-4 | 54 | 36 | 48 | 42 | | N-1 | 309 | 2814 | 218 | 210 | | N-2 | 207 | 182 | 192 | 181 | | N-3 | 147 | 140 | 139 | 137 | | N-4 | 235 | 231 | 283 | 294 | | 0-1 | 296 | 296 | 293 | 313 | | 0-2 | 350 | 311 | 359 | 378 | | 0-3 | 154 | 153 | 158 | 166 | | 0-4 | 34 | 39 | 30 | 35 | | P-1A | 66 | 59 | 32 | 30 | | P-1B | 189 | 157 | 217 | 217 | | P-1C | 92 | 80 | 88 | 79 | | P-2 | 202 | 202 | 206 | 217 | | P-3 | 176 | 170 | 231 | 237 | | P-4 | 206 | 183 | 231 | 224 | | P-5 | 295 | 320 | 331 | 350 | | P-6 | 216 | 168 | 285 | 267 | | Q-1 | 49 | 41 | 54 | 52 | | Q-2 | 212 | 170 | 186 | 169 | | Q-3 | 287 | 303 | 324 | 340 | | Q-4 | 126 | 137 | 162 | 171 | | Q-5 | 268 | 244 | 287 | 280 | | | 196 | | 1965 | |--|--|---|--| | | M | F | ${ t M}$ | | R-1 | 237 | 230 | 233 235 | | R-2 | 104 | 98 | 74 71 | | R-3 | 169 | 178 | 178 188 | | S-1 | 275 | 261 | 271 271 | | S-2 | 232 | 202 | 181 182 | | S-3 | 217 | 234 | 258 271 | | S-4 | 167 | 181 | 153 175 | | S-5 | 186 | 176 | 166 162 | | S-6 | 165 | 171 | 150 161 | | T-1
T-2
T-3A
T-4A
T-4B
T-4B
T-5B
T-5B
T-6
T-7A
T-7B
T-8A
T-8B
T-8B
T-9
T-10 | 825
378
141
275
261
281
377
377
352
357
377
352 | 817
3143
1250
2257
1430
3231
3231
3231
3231
3231
3231 | 817
310
159
159
278
218
282
270
361
289
423
445
481
481
527
368
481
527
368
184 | | U-1 | 317 | 347 | 391 413 | | U-2 | 292 | 279 | 332 332 | | U-3 | 231 | 213 | 309 306 | | U-4 | 294 | 299 | 354 363 | | U-5 | 457 | 431 | 556 553 | | U-6A | 269 | 322 | 367 401 | | U-6B | 275 | 296 | 404 423 | | V-1 | 193 | 196 | 271 278 | | V-2 | 466 | 482 | 455 472 | | V-3 | 210 | 212 | 210 222 | | V-4A | 99 | 69 | 94 69 | | V-4B | 183 | 191 | 202 220 | | V-5 | 352 | 338 | 352 352 | | V-6 | 349 | 318 | 344 333 | | W-1A
W-1B
W-2
W-3A
W-3B
W-4A
W-4B
W-5 | 457
421
241
438
71
134
426
477 | 432
408
240
408
63
109
373
454 | 548
551
446
455
235
245
517
474
78
72
163
140
442
444
444 | ## AGE GROUP 0-4 | | 19 | 60 | 196 | | | |--|--|--|---|---|--| | | M | F | M | \mathbf{F} | | | W-6A
W-6B
W-6C
W-6D | 241
236
238
429 | 265
223
218
393 | 240
258
256
439 | 277
258
249
428 | | | X-1
X-2
X-3A
X-3B
X-4A
X-4B
X-5A
X-5B
X-5C
X-6A
X-6B
X-6C | 437
5442
281
376
279
242
272
272
272
272
272
272
272
272
272 | 3557
3557
3557
3447
149
250
421
2660
421 | 453816055271666
2885271666
28842
28842
2886 | 418
476667
452568
4526
423
423
423
423
423
423
423
423 | | | Y-1
Y-2
Y-3A
Y-3B
Y-4
Y-5A
Y-5B
Y-5C | 275
337
239
570
568
307
219 | 266
370
245
563
541
291
207 | 267
332
163
497
623
311
300
173 | 272
382
176
499
5316
309
173 | | | Z-1A
Z-1B
Z-1C
Z-2 | 303
306
649
759 | 336
261
586
740 | 339
283
682
770 | 385
253
698
769 | | ## AGE GROUP 5-9 | | 196
M | O
F | 196
M | 5
F | 19'
M | 70
F | |---|--|--|--|--|--|---| | A-1
A-2
A-3
A-4
A-5
A-6 | 367
161
249
189
224
122 | 352
163
184
195
212
100 | 398
172
240
216
219
172 | 329
192
274
212
188
146 | 420
181
234
211
212
172 | 354
211
281
218
193
154 | | B-1
B-2
B-3
B-4
B-5A
B-5B
B-6 | 85
77
152
56
108
178 | 71
83
144
51
95
199 | 97
102
168
27
92
215 | 85
80
114
29
98
184 | 91
98
184
35
84
204 | 83
82
117
28
93
181
4 | | C-1
C-2
C-3 | 99
137
217 | 91
144
209 | 97
182
200 | 104
161
210 | 102
222
227 | 103
203
252 | | D-1
D-2
D-3
D-4 | 53
40
104
123 | 46
38
93
110 | 39
22
110
139 | 46
22
97
108 | 33
22
104
136 | 40
24
94
112 | | E-1
E-2 | 134
116 | 114
104 | 147
115 | 160
88 | 152
96 | 169
81 | | F-1
F-2
F-3
F-4
F-5
F-6 | 103
117
5
119
74
8 | 112
108
4
148
72
6 | 113
131
1
83
54
6 | 114
115
1
101
89
8 | 103
122
80
52
6 | 109
114
1
101
89
8 | | G-1
G-2
G-3
G-4 | 24
83
5
10 | 14
86
9
11 | 12
47
4
9 | 7
58
4
5 | 11
48
3
7 | 6
62
4
8 | | H-1
H-2
H-3
H-4 | 22
0
1
58 | 16
1
4
56 | 0
0
0
34 | 1
0
0
37 | 0
0
17
28 | 0
0
18
32 | | I-1
I-2
I-3
I-4 | 91
8
140
173 | 68
10
129
180 | 54
9
114
173 | 44
9
127
180 | 51
3
112
170 | 44
3
131
156 | AGE GROUP 5-9 | | 196 | 50 | | 1965 | | L970 | |---|--|--|--|--|--|--| | | M | F | M | F | M | F | | J-1
J-2
J-3
J-4
J-5 | 28
53
12
58
40 | 44
51
13
42
44 | 27
84
15
40
41 | 21
88
16
147
42 | 23
112
13
39
35 | 19
120
14
45
33 | | K-1
K-2
K-3
K-4A
K-4B
K-5 | 29
28
20
1 ₄
50
24 | 38
33
15
13
50
29 | 142
31
10
71
39 | 7 1.2 | 30
23
7
5
54
19 | 19
34
17
9
51
16 | | L-1
L-2
L-3
L-4
L-5
L-6 | 77
99
73
55
27
29 | 45
91
63
48
316 | 37
176
112
42
68 | 2 113 | 34
237
156
41
12
121 | 56
255
167
71
15
130 | | M-1
M-2
M-3
M-4 | 64
93
326
36 | 54
94
330
43 | 55
72
31 <i>1</i>
41 | 31
2 75
4 276
4 22 | 58
60
313
40 | 33
65
318
20 | | N-1
N-2
N-3
N-4 | 222
171
115
198 | 245
188
104
198 | 279
172
118
23. | 2 143
3 112 | 203
166
114
287 | 191
148
112
302 | | 0-1
0-2
0-3
0-4 | 262
228
147
45 | 243
216
151
44 | 239
350
131
21 | 249
8 309
3 139
3 29 | 245
341
141
20 | 269
372
154
27 | | P-1A
P-1B
P-1C
P-2
P-3
P-4
P-5
P-6 | 52
132
75
204
149
138
265
129 | 60
131
67
171
145
163
242
121 | 35
219
160
181
181
261
220 | 7 31
9 223
7 62
0 167
1 160
5 175
5 280
0 199 | 18
217
76
167
234
201
292
282 | 17
217
63
183
252
219
314
303 | | Q-1
Q-2
Q-3
Q-4
Q-5 | 37
158
299
122
191 | 43
156
257
108
158 | 14.1
16.1
26.1
12.0
23.1 | 6 <u>1</u> 32 |
48
145
314
158
243 | 52
156
337
170
261 | AGE GROUP 5-9 | | 196
M | O
F | 196
M | 55
F | 197
M | 70
F | |---|---|---|--|---|---|--| | R-1
R-2
R-3 | 186
91
135 | 196
101
173 | 203
66
150 | 201
62
155 | 212
35
162 | 228
37
175 | | S-1
S-2
S-3
S-4
S-5
S-6 | 260
209
172
140
149
156 | 247
180
166
130
156
132 | 256
184
203
143
141
133 | 256
186
214
172
133
147 | 260
180
237
137
128
125 | 265
181
255
169
125
142 | | T-1
T-2
T-3A
T-3B
T-4B
T-4B
T-5A
T-7A
T-7B
T-8A
T-8B
T-9
T-10 | 777
299
127
231
147
1843
199
106
279
106
319
13125 | 748
7487
1207
1850
18659
1866
1866
1866
1866
1866
1866
1866
186 | 7741
990
189
189
189
191
198
198
198 | 779
105
105
198
198
198
198
198
198
198
198
198
198 | 8035
3056
1350
1350
2550
2550
2550
2550
2579
179 | 797
1198
128
128
1218
1218
1218
1218
1218
1 | | U-1
U-2
U-3
U-4
U-5
U-6A
U-6B | 244
213
172
277
369
221
210 | 257
254
177
278
371
217
216 | 306
265
238
279
436
252 | 323
260
232
283
427
311
320 | 369
296
307
329
520
369
423 | 397
319
330
353
559
397
455 | | V-1
V-2
V-3
V-4A
V-4B
V-5
V-6 | 122
482
137
64
139
251
266 | 157
444
147
71
127
274
269 | 208
415
183
79
158
276
316 | 210
445
192
44
177
268
281 | 277
414
188
76
179
282
322 | 298
431
205
45
207
285
300 | | W-1A
W-1B
W-2
W-3A
W-3B
W-4A
W-4B
W-5 | 432
369
189
334
38
110
353
409 | 376
349
174
324
52
87
351
351 | 433
390
180
427
53
108
406 | 404
385
1845
776
385
385 | 529
181
516
60
142
496
386 | 531
438
193
473
100
437
384 | AGE GROUP 5-9 | | 196 | 50
F | | 19
M | 65
F | 1970
M F | | F | |--|---|---|---|---|---|---|------------------------|--| | W-6A
W-6B
W-6C
W-6D | M
24.1
232
267
353 | 231
223
233
237 | 2 | 193
237
224
108 | 234
225
203
370 | 197
266
250
432 | 2 <u>.</u>
2.
2. | 50
65
36
10 | | X-1
X-2
X-3A
X-3B
X-4A
X-4B
X-5A
X-5B
X-5C
X-6A
X-6B
X-6C | 380
374
3239
318
418
1805
491
21
21
21
21
21
21
21
21
21
21
21
21
21 | 341
413
239
227
228
311
346
17
3467 | | 382
473
257
257
250
491
242
469
218 | 338
478
234
203
245
379
263
297
197 | 397
497
1990
270
481
258
2413
2413 | 52232412 | 6238003009330
7149582 | | Y-1
Y-2
Y-3A
Y-3B
Y-4
Y-5A
Y-5B
Y-5C | 266
251
118
506
462
202
96 | 187
233
140
445
466
241
193
89 | | 246
251
145
545
536
236
126 | 242
310
154
505
474
240
114 | 245
100
470
404
298
98 | 31
45
32 | 53
26
14
69
307
260
97 | | Z-1A
Z-1B
Z-1C
Z-2 | 285
288
590
600 | 260
259
558
569 | | 280
267
657
770 | 341
212
587
753 | 318
254
721
799 | 2
7 | .01
209
28
299 | AGE GROUP 10-14 | | | | | | | | 70
F | |--|---|---|--|--|---|---|---| | 278
190
233
182
223
121 | 304
178
194
156
208
125 | | 319
153
237
174
198
108 | 330
157
162
184
187
86 | | 389
162
221
198
194
176 | 324
190
268
197
160
143 | | 89
101
137
67
91
172
20 | 80
74
136
56
922
152 | | 79
63
139
41
102
159 | 64
70
142
37
86
186 | | 90
90
169
16
85
209
4 | 76
67
109
19
93
170 | | 79
110
205
56
47
109
124 | 73
126
197
52
39
110 | | 81
112
190
48
35
98 | 89
131
193
40
33
94 | | 91
186
182
34
15
104
132 | 104
161
196
43
17
88
96 | | 118
83 | 108
99 | | 112
102 | 94
90 | | 137
95 | 154
76 | | 123
145
9
124
83
7 | 100
135
8
145
80
4 | | 932
961
961
961 | 104
95
1
131
59
4 | | 108
121
0
67
44
4 | 111
104
0
89
86
6 | | 18
77
3
10 | 17
73
3
10 | | 17
71
3
8 | 8
75
4
9 | | 7
37
0
8 | 3
48
0
4 | | 21
1
3
64 | 16
0
3
56 | | 9
0
0
39 | 6
0
1
38 | | 0
0
0
22 | 0
0
0
24 | | 76
12
134
179 | 68
10
110
169 | | 74
14
108
179 | 52
5
100
169 | | 42
5
93
170 | 32
5
108
177 | | | M 803231 9177120 9056794 83 359437 8730 1134 18 121 18 121
34 6 | 278 178 194 178 194 1956 1956 1956 1956 1956 1956 1956 1956 | M F 278 304 190 178 233 194 182 156 233 125 89 80 101 136 67 91 136 67 91 152 20 73 126 205 172 20 73 127 20 152 20 79 110 205 56 47 109 110 118 108 83 99 123 135 94 187 77 3 10 21 16 3 64 56 | M F M 278 304 319 190 178 237 182 156 27 174 182 125 108 89 80 79 101 74 102 137 136 67 91 92 152 25 172 152 25 179 73 81 110 126 205 197 56 52 47 39 109 110 108 118 108 35 109 124 110 108 118 108 83 99 124 110 108 118 108 112 83 99 124 15 96 83 99 124 17 77 77 73 3 10 10 8 21 16 9 364 56 | M F M F 278 304 319 330 190 178 153 157 233 194 184 223 208 198 187 121 125 108 86 89 80 79 64 101 74 63 70 137 136 63 70 137 136 139 142 67 56 41 37 91 102 152 159 186 20 2 1 0 79 73 81 89 110 126 112 131 205 197 190 193 56 52 48 40 47 39 109 110 108 94 118 108 83 99 124 110 108 94 118 108 83 99 124 110 995 124 135 96 124 145 96 131 83 80 7 4 17 8 77 73 71 75 3 10 10 8 9 21 16 9 6 1 0 0 0 3 3 64 56 39 38 | M F 278 304 319 330 190 178 153 157 233 194 237 162 182 156 174 184 223 208 198 187 121 125 108 86 89 80 79 64 101 74 63 70 137 136 139 142 67 56 41 37 91 92 102 86 172 152 159 186 20 2 1 0 79 73 81 89 110 126 112 131 205 197 190 193 124 110 108 94 124 110 108 94 123 100 93 104 145 135 92 95 124 145 96 131 <td< td=""><td>M F M F M 278 304 319 330 389 190 178 153 157 162 233 194 237 162 221 182 156 174 184 198 223 208 198 187 194 121 125 108 86 176 89 80 79 64 90 101 74 63 70 90 136 139 142 169 67 56 41 37 16 91 92 102 86 85 172 152 159 186 209 20 2 1 0 4 79 73 81 89 91 110 126 112 131 186 205 197 190 193 182 447 39 35 33 104 124 110</td></td<> | M F M F M 278 304 319 330 389 190 178 153 157 162 233 194 237 162 221 182 156 174 184 198 223 208 198 187 194 121 125 108 86 176 89 80 79 64 90 101 74 63 70 90 136 139 142 169 67 56 41 37 16 91 92 102 86 85 172 152 159 186 209 20 2 1 0 4 79 73 81 89 91 110 126 112 131 186 205 197 190 193 182 447 39 35 33 104 124 110 | | | 196
M | O
F | 196
M | 5
F | 197
M | 'O
F | |---|---|--|--|--|---|--| | J-1
J-2
J-3
J-4
J-5 | 35
40
19
55
65 | 51
35
24
53
47 | 16
61
6
45
20 | 28
62
7
30
23 | 16
89
11
33
27 | 13
91
11
38
24 | | K-1
K-2
K-3
K-4A
K-4B
K-5 | 43
36
25
17
55
37 | 43
27
30
20
56
31 | 15
17
10
7
25
14 | 22
21
7
7
25
18 | 26
21
4
3
42
16 | 15
32
14
5
37
12 | | L-1
L-2
L-3
L-4
L-5
L-6 | 48
61
47
44
26
23 | 56
54
71
47
20
28 | 57
122
84
40
15
51 | 28
122
82
34
20
47 | 23
189
124
31
10
97 | 43
193
126
58
12
98 | | M-1
M-2
M-3
M-4 | 53
96
224
27 | 61
82
278
32 | 51
70
216
23 | 41
72
236
30 | 46
61
314
38 | 21
65
276
16 | | N-1
N-2
N-3
N-4 | 207
192
108
194 | 196
186
128
192 | 189
143
100
174 | 218
164
89
176 | 265
153
103
233 | 233
122
96
238 | | 0-1
0-2
0-3
0-4 | 234
225
172
42 | 256
235
133
49 | 229
191
127
38 | 210
210
134
47 | 208
365
122
17 | 222
305
130
24 | | P-1A
P-1B
P-1C
P-2
P-3
P-4
P-5
P-6 | 59
134
63
184
145
180
115 | 56
130
62
199
143
125
204
109 | 34
186
62
185
147
131
221
150 | 43
214
54
150
149
148
217
153 | 24
219
69
137
187
234
225 | 20
223
52
147
190
166
238
229 | | Q-1
Q-2
Q-3
Q-4
Q-5 | 31
118
233
99
182 | 33
139
227
109
161 | 33
123
245
110
169 | 37
125
230
106
158 | 39
116
251
126
194 | 39
118
255
128
197 | AGE GROUP 10-14 | | 196 | 50 | 19 | 65 | 197 | O | |--|---|---|---|--|--|---| | | M | F | M | F | M | F | | R-1 | 133 | 156 | 157 | \$67 | 170 | 172 | | R-2 | 65 | 69 | 66 | 78 | 51 | 47 | | R-3 | 141 | 116 | 126 | 140 | 130 | 132 | | S-1 | 207 | 193 | 227 | 234 | 21,5 | 251 | | S-2 | 195 | 187 | 155 | 179 | 183 | 185 | | S-3 | 122 | 153 | 158 | 160 | 190 | 193 | | S-4 | 110 | 119 | 126 | 117 | 131 | 165 | | S-6 | 132 | 187 | 112 | 122 | 115 | 100 | | S-6 | 150 | 148 | 136 | 112 | 116 | 133 | | T-1
T-2
T-3A
T-4B
T-4B
T-4B
T-7A
T-7B
T-8B
T-8B
T-90
T-10 | 546
1261
1740
187
187
210
228
232
247
247
177 | 546
259
138
168
183
216
216
217
250
270
270 | 691
275
194
119
164
173
185
169
169
178
178
178
178
178
178
178
178
178
178 | 7165
1866
1862
1862
1865
1865
1865
1865
1865
1865
1865 | 741
7421
799
1528
1794
1589
179
189
179
189
189
189
189
189
189
189
189
189
18 | 750
2187
170
180
180
180
180
180
180
180
180
180
18 | | U-1
U-2
U-3
U-4
U-5
U-6A
U-6B | 209
177
165
198
293
214
171 | 224
181
164
250
299
189
185 | 234
197
179
238
342
223
233 | 249
223
188
246
355
229
246 | 295
237
246
263
416
295
338 | 300
241
250
267
423
344 | | V-1 | 137 | 113 | 145 | 168 | 222 | 225 | | V-2 | 358 | 352 | 456 | 426 | 387 | 419 | | V-3 | 118 | 117 | 113 | 132 | 168 | 182 | | V-4A | 63 | 74 | 54 | 63 | 66 | 31 | | V-4B | 138 | 113 | 117 | 107 | 144 | 168 | | V-5 | 261 | 268 | 207 | 237 | 234 | 228 | | V-6 | 259 | 255 | 236 | 244 | 300 | 259 | | W-1A
W-2
W-1B
W-3A
W-3B
W-4A
W-4B | 370
187
407
272
46
88
351 | 381
197
363
260
44
83
308 | 407
159
358
296
30
109
329 | 362
144
339
308
46
82
334 | 424
379
426
43
90
437 | 394
373
383
36
60
347 | ## AGE GROUP 10-14 | | 19 | 60 | 19 | 65 | 197 | 1970 | | |--|---|--|--|--|---|--|--| | | M | F | M | F | M | F | | | W-5
W-6A
W-6B
W-6C
W-6D | 380
230
246
269
302 | 390
228
264
252
285 | 385
226
240
277
358 | 323
217
229
238
342 | 363
166
243
220
404 | 342
217
229
194
358 | | | X-1
X-2
X-3A
X-3B
X-4A
X-4B
X-5A
X-5B
X-5C
X-6A
X-6B
X-6C | 367
367
240
270
276
1858
348
348
348
348
348
348 | 368
348
192
246
279
177
376
1456
180 | 337
328
204
220
279
1343
161
311
320 | 297
385
210
2375
205
101
2928
173 | 351
433
181
246
248
242
390
195
227
411
210 | 2975
1421
1836
1363
1363
1863
1863
1863
1864
1864
1864
1864
1864
1864
1864
1864 | | | Y-1
Y-2
Y-3A
Y-3B
Y-4
Y-5A
Y-5B
Y-5C | 214
227
149
368
424
194
249 | 176
220
142
389
375
208
201
114 | 254
218
73
417
407
270
169
55 | 161
201
93
404
432
237
162
51 | 230
205
97
533
514
276
201
78 | 229
248
110
492
4475
188
74 | | | Z-1A
Z-1B
Z-1C
Z-2 | 265
279
511
587 | 277
230
454
529 | 283
276
571
597 | 255
244
555
574 | 268
246
674
789 | 350
183
604
772 | | AGE GROUP 15-19 | | 196
M | 60
F | 19
M | 65
F | M | .970
F | |---|---|---|---|--|------------------------------------|---| | A-1 | 201 | 225 | 210 | 225 | 315 | 327 | | A-2 | 151 | 153 | 192 | 176 | 147 | 154 | | A-3 | 192 | 215 | 208 | 169 | 228 | 147 | | A-4 | 163 | 183 | 165 | 136 | 166 | 176 | | A-5 | 199 | 182 | 196 | 182 | 179 | 169 | | A-6 | 85 | 113 | 104 | 115 | 98 | 76 | | B-1
B-2
B-3
B-4
B-5A
B-5B
B-6 | 77
82
110
54
85
163
125 | 68
80
109
68
81
147
4 | 79
87
102
49
80
150
6 | 70
63
85
43
81
129
2 | 74
53
140
31
95
146 |
58
61
143
28
80
179
0 | | C-1 | 179 | 85 | 58 | 53 | 77 | 89 | | C-2 | 125 | 129 | 78 | 78 | 105 | 124 | | C-3 | 185 | 174 | 166 | 143 | 181 | 185 | | D-1 | 43 | 40 | 53 | 47 | 43 | 36 | | D-2 | 33 | 31 | 39 | 32 | 31 | 29 | | D-3 | 79 | 83 | 100 | 101 | 87 | 76 | | D-4 | 109 | 107 | 112 | 99 | 96 | 83 | | E-1 | 100 | 126 | 97 | 86 | 98 | 80 | | E-2 | 81 | 69 | 75 | 88 | 92 | 80 | | F-1
F-2
F-3
F-4
F-6 | 102
131
7
114
57 | 97
140
8
119
72
5 | 118
132
105
73
5 | 93
122
6
125
67
3 | 84
80
78
52
4 | 98
85
1
117
51
2 | | G-1
G-2
G-3
G-4 | 12
29
3
31 | 11
69
4
5 | 15
75
2
8 | 15
69
2
8 | 13
62
0
6 | 68
0
8 | | H-1 | 14 | 8 | 8 | 5 | 5 | | | H-2 | 0 | 1 | 0 | 0 | 0 | | | H-3 | 22 | 60 | 1 | 1 | 0 | | | H-4 | 79 | 63 | 49 | 41 | 28 | | | I-1 | 63 | 68 | 66 | 57 | 63 | 41 | | I-2 | 8 | 11 | 6 | 5 | 0 | 0 | | I-3 | 89 | 108 | 114 | 90 | 88 | 82 | | I-4 | 112 | 97 | 112 | 97 | 178 | 165 | AGE GROUP 15-19 | | 196 | 6 0 | 19 | 65 | 19 | 70 | |---|--|--|--|--|--|--| | | M | F | M | F | M | F | | J-1
J-2
J-3
J-4
J-5 | 61
34
32
88
290 | 102
48
33
47
172 | 24
49
14
40
45 | 43
49
20
45
29 | 9
68
4
37
12 | 19
73
5
23
14 | | K-1
K-2
K-3
K-4A
K-4B
K-5 | 63
71
233
897
128
264 | 60
179
527
1348
160
299 | 28
28
16
11
33
30 | 30
22
21
15
34
24 | 9
11
6
0
14
7 | 14
15
4
0
14
12 | | L-1
L-2
L-3
L-4
L-5
L-6 | 52
63
64
39
27
23 | 47
84
72
57
151
184 | 34
91
63
35
17
42 | 44
94
80
38
12
48 | 44
144
94
30
10
73 | 19
154
101
25
13
79 | | M-1
M-2
M-3
M-4 | 47
100
110
34 | 54
89
106
35 | 43
82
77
20 | 53
67
75
25 | 42
55
216
17 | 33
58
236
23 | | N-1
N-2
N-3
N-4 | 200
137
104
161 | 199
170
93
169 | 183
179
97
181 | 165
170
127
184 | 171
125
88
156 | 199
148
78
161 | | 0-1
0-2
0-3
0-4 | 204
162
119
28 | 250
148
149
34 | 213
166
161
39 | 238
136
122
30 | 206
188
114
32 | 187
210
121
42 | | P-1A
P-1B
P-1C
P-2
P-3
P-4
P-5
P-6 | 50
126
53
145
127
83
157
93 | 40
129
71
179
150
112
150
123 | 53
139
57
178
131
124
164
129 | 50
1252
188
130
184
134 | 25
186
52
171
142
124
177
171 | 32
214
45
136
152
133
191
184 | | Q-1
Q-2
Q-3
Q-4
Q-5 | 38
105
156
75
161 | 31
109
179
87
152 | 28
96
196
90
153 | 30
111
202
99
149 | 29
88
190
96
147 | 31
94
204
103
158 | AGE GROUP 15-19 | | 196 | O | 196 | 5 | 19 | 970 | |---|--|--|---|---|--|--| | | M | F | M | F | M | F | | R-3 | 110 | 114 | 120 | 138 | 12 9 | 138 | | R-2 | 58 | 66 | 41 | 45 | 57 | 63 | | R-3 | 87 | 89 | 112 | 104 | 98 | 106 | | s-1 | 197 | 1147 | 167 | 124 | 221 | 230 | | s-2 | 176 | 152 | 116 | 105 | 154 | 178 | | s-3 | 138 | 140 | 121 | 144 | 144 | 155 | | s-4 | 111 | 234 | 94 | 107 | 116 | 106 | | s-5 | 193 | 439 | 111 | 184 | 89 | 100 | | s-6 | 121 | 134 | 141 | 143 | 123 | 98 | | T-1
T-2
T-3A
T-3B
T-4B
T-4B
T-5B
T-7A
T-7B
T-8A
T-8B
T-8B
T-9 | 376
109
1636
1493
1591
1898
1230
1230
1230
1230
1230
1230
1230 | 329
159
159
159
150
179
195
129
125
125 | 446
1151
151
1840
1840
1840
1840
1840
1840
1840
184 | 371
248
190
157
189
216
2168
258
109
271 | 676
676
186
189
183
183
183
183
183
183
183
183
183
183 | 701
705
165
1554
171
240
1317
2430
186 | | U-1 | 151 | 193 | 198 | 216 | 224 | 241 | | U-2 | 133 | 142 | 164 | 174 | 180 | 193 | | U-3 | 115 | 120 | 160 | 169 | 186 | 200 | | U-4 | 175 | 180 | 182 | 218 | 199 | 214 | | U-5 | 176 | 237 | 278 | 297 | 315 | 339 | | U-6A | 143 | 154 | 201 | 199 | 224 | 241 | | U-6B | 116 | 152 | 193 | 212 | 256 | 276 | | V-1 | 111 | 92 | 139 | 135 | 168 | 180 | | V-2 | 205 | 230 | 274 | 211 | 464 | 422 | | V-3 | 120 | 134 | 98 | 98 | 98 | 112 | | V-4A | 162 | 68 | 61 | 73 | 46 | 56 | | V-4B | 112 | 137 | 124 | 104 | 103 | 93 | | V-5 | 282 | 273 | 236 | 255 | 176 | 209 | | V-6 | 224 | 219 | 249 | 233 | 215 | 226 | | W-1A
W-1B
W-2
W-3A
W-3B
W-4A
W-4P | 321
351
145
231
46
80
253
320 | 378
345
1754
259
278
318 | 340
411
161
219
42
83
357
369 | 350
370
178
198
40
307
388 | 401
353
139
295
25
110
312
367 | 357
330
125
308
41
78
319
302 | ERIC # AGE GROUP 15-19 | | 19
M | 60
F | | | | 1970
M F | | |--|---|--|---|--|--|--|--| | W-6A
W-6B
W-6C
W-6D | 221
244
226
237 | 193
241
234
275 | 225
260
282
306 | 232
279
269
280 | 214
246
286
362 | 207
234
243
346 | | | X-1
X-2
X-3A
X-3B
X-4A
X-4B
X-5A
X-5B
X-5C
X-6A
X-6B
X-6C | 295
3193
2183
2183
2143
2173
2162
1785
2162 | 343
1890
2605
1579
189
189 | 274
336
232
264
164
171
3405
197 | 32255
1825
1826
1837
168
1877
168
1877
168 | 306
291
2053
112
3412
1408
223 | 2685621121531
2685621121531
1817
1817 | | | Y-1
Y-2
Y-3A
Y-3B
Y-4
Y-5A
Y-5B
Y-5C | 150
222
176
233
304
194
242 | 158
234
188
420
344
189
222
173 | 198
187
115
247
356
28
98 | 155
186
104
249
300
196
170
82 | 244
194
49
412
393
271
146
36 | 144
177
66
400
417
235
141
33 | | | Z-1A
Z-1B
Z-1C
Z-2 | 225
218
296
433 | 225
238
303
458 | 260
274
479
582 | 274
221
414
507 | 280
266
579
603 | 252
233
573
581 | | SCHOOL ENROLLMENTS # Projections for 1965 | Tract | <u>K-5</u> | <u>K-6</u> | <u>6-8</u> | <u>7-9</u> | 10-12 | |---|--|---------------------------------------|---|---|--------------------------------------| | A-1 | 598 | 678 | 248 | 258 | 149 | | A-2 | 298 | 336 | 118 | 123 | 126 | | A-3 | 416 | 465 | 152 | 159 | 130 | | A-4 | 349 | 393 | 136 | 142 | 103 | | A-5 | 338 | 385 | 147 | 153 | 130 | | A-6 | 250 | 274 | 74 | 77 | 75 | | B-1
B-2
B-3
B-4
B-5A
B-5B
B-6 | 148
146
236
50
158
327
0 | 166
162
271
60
181
369 | 54
51
107
30
72
132
0 | 57
53
112
31
75
137
0 | 51
24
25
64
35
9
0 | | C-1 | 136 | 151 | 56 | 54 | 32 | | C-2 | 226 | 248 | 67 | 77 | 45 | | C-3 | 279 | 3 ¹ 3 | 105 | 121 | 89 | | D-1 | 59 | 67 | 24 | 28 | 29 | | D-2 | 32 | 38 | 19 | 21 | 21 | | D-3 | 139 | 155 | 49 | 56 | 58 | | D-4 | 165 | 183 | 55 | 64 | 61 | | E-1 | 202 | 220 | 56 | 65 | 5 <u>3</u> | | E-2 | 139 | 156 | 53 | 60 | 47 | | F-1
F-2
F-4
F-5
F-6 | 74
79
1
61
47
11 | 81
85
1
69
51
12 | 18
17
0
21
11
3 | 16
15
0
18
9
3 | 35
43
39
24
2 | | G-1 | 44 | 54 | 30 | 23 | 15 | | G-2 | 244 | 304 | 175 | 132 | 72 | | G-3 | 17 | 20 | 9 | 6 | 2 | | G-4 | 32 | 39 | 20 | 15 | 8 | | H-1 | 0 | 1 | 1 | 1 | 2 | | H-2 | 0 | 0 | 0 | 0 | 0 | | H-3 | 0 | 0 | 0 | 0 | 0 | | H-4 | 23 | 26 | 7 | 6 | 15 | | I-1 | 96 | 114 | 59 | 56 | 35 | | I-2 | 16 | 17 | 4 | 4 | 3 | | I-3 | 219 | 250 | 97 | 93 | 59 | | I-4. | 328 | 379 | 162 | 155 | 61 | Projections for 1965 | Tract | <u>K-5</u> | <u>K-6</u> | <u>6-8</u> | <u>7-9</u> | 10-12 | |--|---|---|--|---|--| | J-1 | 52 | 60 | 24 | 22 | 21 | | J-2 | 170 | 189 | 60 | 56 | 28 | | J-3 | 56 | 58 | 7 | 6 | 6 | | J-4 | 163 | 177
 42 | 36 | 14 | | J-5 | 63 | 66 | 10 | 9 | 14 | | K-1
K-2
K-3
K-4A
K-4B
K-5 | 22
26
61
14
102
108 | 23
27
64
15
106
114 | 3
10
3
11
18 | 3
8
3
11
15 | 10
8
6
5
13
14 | | L-1 | 88 | 100 | 40 | 38 | 23 | | L-2 | 326 | 362 | 114 | 109 | 53 | | L-3 | 200 | 224 | 77 | 74 | 41 | | L-4 | 95 | 106 | 35 | 33 | 21 | | L-5 | 32 | 37 | 16 | 16 | 8 | | L-6 | 118 | 132 | 46 | 44 | 26 | | M-1 | 62 | 70 | 23 | 27 | 32 | | M-2 | 103 | 115 | 36 | 41 | 49 | | M-3 | 403 | 1440 | 113 | 130 | 50 | | M-4 | 45 | 49 | 13 | 15 | 15 | | N-1 | 362 | 395 | 102 | 117 | 115 | | N-2 | 221 | 246 | 77 | 89 | 115 | | N-3 | 159 | 174 | 47 | 54 | 74 | | N-4 | 317 | 346 | 88 | 101 | 120 | | 0-1 | 339 | 375 | 110 | 127 | 149 | | 0-2 | 447 | 480 | 100 | 116 | 100 | | 0-3 | 190 | 211 | 65 | 75 | 93 | | 0-4 | 39 | 46 | 21 | 25 | 23 | | P-1A
P-1B
P-1C
P-2
P-3
P-4
P-6 | 48
308
113
278
355
370
563
428 | 54
341
127
318
401
413
631
475 | 19
100
43
125
141
133
208
144 | 22
1.15
4.5
1.25
1.25
1.35
1.35 | 34
87
38
127
89
81
116
87 | | Q-1 | 87 | 98 | 33 | 31 | 19 | | Q-2 | 312 | 350 | 118 | 111 | 60 | | Q-3 | 571 | 644 | 226 | 212 | 132 | | Q-4 | 268 | 301 | 103 | 96 | 63 | | Q-5 | 462 | 512 | 155 | 146 | 1.00 | # Projections for 1965 | Tract | <u>K-5</u> | <u>K-6</u> | <u>6-8</u> | 7-9 | 10-12 | |--|--|--|--|---|---| | R-1
R-2
R-3 | 380
139
305 | 428
161
3 46 | 152
68
126 | 144
64
118 | 78
29
69 | | 5-123-456
5-3-456 | 390
310
405
233
208
213 | 423
341
449
253
225
231 | 104
98
137
62
55 | 100
92
128
64
51
54 | 57
51
81
47
55 | | T-1
T-3A
T-3B
T-4B
T-45B
T-7B
T-7B
T-8B
T-8B
T-10 | 1,299
471
385
3537
388
3537
3788
3795
3795
3795
3795
3795
3795 | 1,468
195
196
396
397
3623
4293
4293
8794
1,094
648
338 | 520
200
74
138
106
122
181
136
273
273
217
209
131 | 539
207
140
128
143
149
128
129
129
129
129
129
129
129
129
129
129 | 286
173
120
125
130
145
145
145
145
249
126
179
126 | | U-1
U-2
U-3
U-4
U-5
U-6A
U-6B | 646
541
484
5892
587
630 | 720
606
541
661
1,000
657
704 | 230
200
174
229
331
215
228 | 215
187
164
216
311
202
214 | 137
112
109
132
191
133
134 | | V-1
V-2
V-3
V-4A
V-4B
V-5
V-6 | 355
644
265
91
238
394
432 | 395
736
291
103
261
441
483 | 122
283
80
38
73
145
157 | 124
308
88
42
80
159
172 | 91
157
65
44
76
163
160 | | W-1A
W-1B
W-2
W-3A
W-3B
W-4A
W-4B | 615
521
266
698
163
685 | 696
596
298
762
94
183
758 | 251
234
99
201
28
64
228 | 275
273
108
238
31
75
264 | 232
315
112
171
34
67
273 | ERIC Full fast Provided by ERIC ERIC Full Taxt Provided by ERIC Projections for 1965 | Tract | <u>K-5</u> | <u>K-6</u> | <u>6-8</u> | <u>7-9</u> | 10-12 | |--|--|--|---|--|--| | W-5
W-6A
W-6B
W-6C
W-6D | 695
350
376
358
625 | 770
407
436
424
715 | 237
165
174
192
261 | 280
169
179
196
267 | 311
154
182
186
197 | | X-1
X-2
X-3A
X-3B
X-14A
X-14B
X-5A
X-5C
X-6A
X-6B
X-6C | 379
433
431
455
455
455
455
455
455
455
455
455
45 | 45378555639502
452254925602
1,05 | 119
133
79
81
196
130
324
158
280
394
150 | 158
177
104
107
209
139
368
107
180
318
441
160 | 170
188
115
136
187
153
285
145
188
378
379
130 | | Y-1
Y-2
Y-3A
Y-3B
Y-14
Y-5A
Y-5B
Y-5C | 358
405
209
763
737
418
342
167 | 397
444
225
840
816
466
373
177 | 118
119
47
233
238
144
94
30 | 133
135
53
263
269
163
106
34 | 106
112
66
149
195
118
54 | | Z-1A
Z-1B
Z-1C
Z-2 | 550
440
1,111
1,329 | 625
512
1,267
1,487 | 228
221
479
485 | 234
226
490
503 | 221
205
369
451 | | | 49,960 | 55 , 885 | 18,269 | 19,158 | 15,725 | Projections for 1970 | Tract | <u>K-5</u> | <u>K-6</u> | 6-8 | 7-9 | 10-12 | |---|--|---------------------------------------|------------------------------------|---|--| | A-1 | 650 | 744 | 290 | 300 | 224 | | A-2 | 328 | 374 | 143 | 148 | 105 | | A-3 | 434 | 499 | 199 | 206 | 131 | | A-4 | 374 | 439 | 202 | 209 | 119 | | A-5 | 338 | 385 | 144 | 149 | 121 | | A-6 | 276 | 318 | 130 | 135 | 61 | | B-1
B-2
B-3
B-4
B-5A
B-5B
B-6 | 147
150
253
50
151
327
0 | 169
171
290
55
174
377 | 68
64
113
14
73
154 | 70
66
117
15
75
160
0 | 46
40
98
20
61
113
0 | | C-1 | 147 | 166 | 59 | 67 | 51 | | C-2 | 298 | 332 | 106 | 119 | 70 | | C-3 | 334 | 372 | 115 | 129 | 113 | | D-1 | 53 | 61 | 23 | 26 | 24 | | D-2 | 31 | 34 | 10 | 11 | 18 | | D-3 | 142 | 161 | 59 | 66 | 50 | | D-4 | 176 | 199 | 69 | 78 | 55 | | E-1 | 229 | 258 | 89 | 100 | 55 | | E-2 | 127 | 144 | 52 | 58 | 53 | | F-1
F-2
F-4
F-4
F-6 | 60
67
1
52
40
11 | 66
73
1
56
44
12 | 15
16
0
11
9
3 | 13
13
0
9
8
2 | 11
10
0
12
6
1 | | G-1 | 36 | 42 | 17 | 11 | 10 | | G-2 | 241 | 290 | 140 | 97 | 67 | | G-3 | 13 | 13 | 0 | 0 | 0 | | G-4 | 33 | 40 | 20 | 14 | 7 | | H-1 | 0 | 0 | 0 | 0 | 1 | | H-2 | 0 | 0 | 0 | 0 | 0 | | H-3 | 10 | 10 | 0 | 0 | 0 | | H-4 | 17 | 18 | 3 | 3 | 4 | | I-1 | 89 | 100 | 36 | 34 | 32 | | I-2 | 7 | 8 | 5 | 5 | 0 | | I-3 | 229 | 260 | 97 | 94 | 53 | | I-4 | 320 | 373 | 168 | 162 | 106 | Projections for 1970 | Tract | <u>K-5</u> | <u>K-6</u> | <u>6-8</u> | 7-9 | 10-12 | |---|--|---|--|--|---| | J-1 | 45 | 51 | 19 | 17 | 10 | | J-2 | 241 | 270 | 90 | 85 | 39 | | J-3 | 54 | 58 | 12 | 10 | -1 | | J-4 | 168 | 181 | 40 | 34 | -7 | | J-5 | 50 | 54 | 13 | 13 | 5 | | K-1
K-2
K-3
K-4A
K-4B
K-5 | 13
16
48
11
78
69 | 14
18
51
12
85
74 | 3
4
10
2
20
16 | 2
3
9
2
19
13 | 1
2
-1
0
52 | | L-1 | 83 | 93 | 32 | 31 | 20 | | L-2 | 458 | 517 | 185 | 178 | 92 | | L-3 | 301 | 339 | 121 | 116 | 61 | | L-4 | 104 | 118 | 43 | 41 | 17 | | L-5 | 25 | 28 | 11 | 10 | 7 | | L-6 | 233 | 263 | 95 | 91 | 47 | | M-1 | 64 | 70 | 20 | 22 | 25 | | M-2 | 90 | 102 | 37 | 41 | 38 | | M-3 | 452 | 509 | 172 | 192 | 151 | | M-4 | 43 | 48 | 16 | 18 | 13 | | N-1 | 294 | 342 | 145 | 162 | 124 | | N-2 | 222 | 248 | 80 | 90 | 92 | | N-3 | 160 | 179 | 58 | 65 | 56 | | N-4 | 413 | 458 | 137 | 153 | 106 | | 0-1 | 363 | 404 | 125 | 140 | 132 | | 0-2 | 511 | 576 | 196 | 218 | 133 | | 0-3 | 209 | 233 | 74 | 82 | 79 | | 0-4 | 33 | 37 | 12 | 13 | 25 | | P-1A
P-1B
P-1C
P-2
P-3
P-45
P-6 | 26
314
117
293
511
445
615 | 30
357
1329
329
578
713
689 | 13
129
47
111
187
163
234
225 | 14
144
48
115
178
155
222
214 | 19
134
35
109
101
88
126
122 | | ଧ୍-1 | 105 | 118 | 39 | 37 | 21 | | Q-2 | 310 | 348 | 116 | 110 | 62 | | Q-3 | 684 | 766 | 251 | 239 | 135 | | Q-4 | 344 | 385 | 126 | 120 | 68 | | Q-5 | 529 | 592 | 194 | 184 | 105 | Projections for 1970 | Tract | <u>K-5</u> | <u>K-6</u> | <u>6-8</u> | 7-9 | 10-12 | |--
---|---|---|---|--| | R-1
R-2
R-3 | 426
82
342 | 480
98
384 | 166
48
129 | 160
46
124 | 86
41
67 | | 5-1
5-3
5-4
5-6
5-6 | 399
308
489
234
191
203 | 439
346
545
261
209
223 | 125
116
173
83
56
63 | 121
112
164
84
54
61 | 87
77
94
52
36
43 | | T-1
T-2A
T-3B
T-4BA
T-4BA
T-7BA
T-8A
T-8B
T-10
T-10 | 1,360
4,845
3,867
4,856
3,900
4,002
1,405
1,405
1,405
3,405
1,405
3,405
1,405
3,405
1,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405
3,405 | 1,565
431
4341
6438
498
498
1,628
1,628
1,628
1,638
1,739 | 583
205
146
146
165
1394
157
157
157
132 | 603
212
647
120
170
273
140
271
405
140
140 | 492
182
61
125
92
109
166
114
159
110
289
431
101
181 | | U-1
U-2
U-3
U-4
U-5
U-6A
U-6B | 805
647
670
717
1,135
805
923 | 901
724
750
803
1,271
901
1,033 | 295
237
246
263
416
295
338 | 280
225
234
250
395
280
321 | 159
128
132
142
224
159
182 | | V-1
V-2
V-3
V-4A
V-4B
V-5
V-6 | 509
645
303
92
294
432
480 | 568
722
342
103
329
484
542 | 183
239
120
33
107
159
192 | 186
258
131
36
116
172
208 | 117
223
70
34
65
128
146 | | W-1A
W-1B
W-2
W-3A
W-3B
W-4A
W-4B | 802
787
285
904
102
215
853 | 893
874
319
999
112
233
947 | 281
274
103
294
31
292 | 305
312
112
338
34
63
331 | 252
276
88
248
27
259 | # Projections for 1970 | Tract | <u>K-5</u> | <u>K-6</u> | 6-8 | <u>7-9</u> | <u>10··12</u> | |--|--|--|--|---|---| | W-5
W-6A
W-6B
W-6C
W-6D | 713
369
440
400
699 | 795
417
499
452
795 | 257
139
171
150
276 | 294
142
176
154
284 | 275
142
162
178
239 | | X-1
X-2
X-3A
X-3B
X-4A
X-4B
X-5A
X-5C
X-6A
X-6B
X-6C | 461
542
270
504
444
565
423
423 | 428
609
2643
637
568
1,028
631
985
475 | 81
158
77
200
189
359
218
208
366
157 | 109
213
97
103
212
200
403
111
244
233
403
166 | 158
181
109
111
163
108
366
97
168
310
423
138 | | Y-1
Y-2
Y-3A
Y-3B
Y-4
Y-5A
Y-5B
Y-5C | 375
428
162
724
845
454
373
144 | 425
477
1835
944
415
161 | 150
148
68
336
313
181
128
50 | 165
163
74
368
344
198
140
55 | 121
116
36
254
254
159
90
22 | | Z-1A
Z-1B
Z-1C
Z-2 | 656
427
1,326
1,487 | 746
490
1,513
1,709 | 276
191
570
<u>681</u> | 281
195
581
<u>702</u> | 221
208
480
<u>493</u> | | | 56,630 | 63,645 | 21,536 | 22,425 | 16,574 | # SUMMARY OF ENROLLMENT PROJECTIONS BY AREAS 1960 | Area | <u>K-5</u> | <u>6-8</u> | 9-12 | <u>K-12</u> | |---------------------------------|------------|------------
--------|-------------| | Charlestown | 1,324 | 543 | 782 | 2,649 | | South End | 1,773 | 799 | 655 | 3,227 | | East Boston -
Orient Heights | 3,117 | 1,426 | 1,620 | 6,163 | | North End | 532 | 298 | 292 | 1,122 | | Downtown | 469 | 265 | 101 | 835 | | Back Bay | 437 | 159 | 123 | 719 | | Parker Hill -
Fenway | 1,476 | 497 | 461 | 2,434 | | Jamaica Plain -
Moss Hill | 2,876 | 1,215 | 1,594 | 5,685 | | Roxbury -
North Dorchester | 8,352 | 3,184 | 2,518 | 14,054 | | South Boston | 2,886 | 1,110 | 1,581 | 5,577 | | Brighton | 2,912 | 1,131 | 1,592 | 5,635 | | West Roxbury | 1,763 | 781 | 908 | 3,452 | | Roslindale | 2,713 | 998 | 1,548 | 5,259 | | Hyde Park | 3,061 | 1,351 | 1,483 | 5,895 | | Dorchester | 12,116 | 4,911 | 6,529 | 23,556 | | | 45,807 | 18,668 | 21,787 | 86,262 | SUMMARY OF ENROLLMENT PROJECTIONS BY AREAS 1965 | Area | <u>K-5</u> | <u>6-8</u> | 9-12 | <u>K-12</u> | |---------------------------------|------------|------------|--------|-------------| | Charlestown | 1,377 | 474 | 661 | 2,512 | | South End | 2,079 | 883 | 691 | 3,653 | | East Boston -
Orient Heights | 3,314 | 1,321 | 1,545 | 6,180 | | North End | 336 | 82 | 200 | 618 | | Downtown | 364 | 244 | 129 | 737 | | Back Bay | 417 | 84 | 51 | 552 | | Parker Hill -
Fenway | 1,456 | 356 | 375 | 2,187 | | Jamaica Plain -
Moss Hill | 3,160 | 1,203 | 1,587 | 5,950 | | Roxbury -
North Dorchester | 9,960 | 3,673 | 3,120 | 16,753 | | South Boston | 3,045 | 915 | 1,496 | 5,456 | | Brighton | 3,399 | 1,023 | 1,387 | 5,809 | | West Roxbury | 1,739 | 808 | 1,035 | 3,582 | | Roslindale | 2,866 | 977 | 1,649 | 5,492 | | Hyde Park | 3,509 | 1,471 | 1,801 | 6,781 | | Dorchester | 12,939 | 4,755 | 6,813 | 24,507 | | | 49,960 | 18,269 | 22,540 | 90,769 | SUMMARY OF ENROLLMENT PROJECTIONS BY AREAS 1970 | Area | <u>K-5</u> | <u>6-8</u> | 9-12 | <u>K-12</u> | |---------------------------------|------------|------------|-----------|----------------| | Charlestown | 1,537 | 582 | 751 | 2,870 | | South End | 2,506 | 1,057 | 864 | 4,427 | | East Boston -
Orient Heights | 3,478 | 1,594 | 1,712 | 6,784 | | North End | 279 | 61 | 61 | 401 | | Downtown | 348 | 190 | 95 | 633 | | Back Bay | 382 | 87 | 3 | 472 | | Parker Hill -
Fenway | 1,402 | 428 | 395 | 2,225 | | Jamaica Plain -
Moss Hill | 3,636 | 1,350 | 1,646 | 6,632 | | Roxbury -
North Dorchester | 12,431 | 4,585 | 3,763 | 20,779 | | South Boston | 3,196 | 1,215 | 1,667 | 6,078 | | Brighton | 3,505 | 1,374 | 1,641 | 6,520 | | West Roxbury | 1,953 | 754 | 1,016 | 3,723 | | Roslindale | 3,572 | 1,199 | 1,726 | 6,497 | | Hyde Park | 3,968 | 1,759 | 2,049 | 7,776 | | Dorchester | 14,437 | 5,301 | 7,089 | <u> 26,827</u> | | | 56,630 | 21,536 | 24,478 | 102,644 | #### APPENDIX C #### CAPACITY COMPUTATION #### Preface The determination of how many pupils a given school building will house depends on many factors, and the final count often reflects the weighting given to some of these factors over others. This study's computations are based on the current programs of the Boston schools as found within the buildings. Basic importance has been given to adequate space (square footage) being made available for pupils at various grade levels and for certain types of activity, and also to a teacher load ratio. This latter reflects a conviction that the effectiveness of a teacher will be diminished when he must work with excessive numbers of pupils and on the other end that his time may be utilized uneconomically under the existing program organization when confronted with less than an adequate number. These numbers of pupils, high and low, and the space necessary for them obviously are controlled in large part by the nature of the material to be taught. It will be seen then that the capacity of a building will sometimes change appreciably when the program is modified. ## 1. Elementary School Buildings Basically, an elementary school presents a simple problem. Along with general classroom space, one sometimes finds present shop facilities and sewing spaces for the older pupils, an assembly area and perhaps a separate play area. There may also be conservation of eyesight and special classes, and spaces for remedial reading and audio-visual The kindergarten areas are almost always differentiated from work. those of the higher grades. However, as the school is organized in basic classroom units, the capacity is limited by the general classroom space, for when a special facility is being used by a class, its "own" room will be empty. All those classrooms have been counted which meet space and location standards for such use, regardless of their current usage for remedial reading, speech improvement, and so forth. Any classroom located in a basement without full length windows, or one below 600 square feet, has not been included, nor have shops and homemaking rooms, whether located in basement areas or in what might otherwise be a general class space. Therefore, it is obvious that the capacity figure represents the highest pupil load for a school operating without any special programs other than those which might utilize spaces smaller than 600 square feet, except shop and homemaking. In no case has a classroom been rated at more than Those which fall between 600 and 700 square feet have 30 pupils. been considered as being able to house 25 pupils at lest. ## 2. Intermediate School Buildings A major consideration in intermediate schools is the fact that the usual program calls for groups of pupils to rotate from space to space. Pupils generally have more instruction of a special nature such as art, mechanical drawing, science, shop, and home economics. Because of the movement of pupils from room to room, in contrast with the self-contained classroom organization of the elementary school, (() ())))) spaces such as gymnasia and shops and other basement or ground floor areas have been included in the computations. It is considered that no more than 25 pupils should use a general classroom of less than 750 square feet; no more than 24 should use an art room or science facility of less than 900 square feet; that each gym class of 30 needs an area of at least 3,000 square feet; and at this level of instruction, shop and home economics classes of 24 can be scheduled in a minimum of 800 square feet. The necessity of successive usage of space by different groups leads to an adjustment downward by including a utilization factor of 90% generally and 80% for shop and home economics spaces which are used less intensively. ## 3. Senior High Schools Although basically the same system as in intermediate schools was used, several new factors had to be included. Not only is there a greater variety of programs and special types of instruction available, but pupils are allowed to elect courses which lead to a constantly shifting composition of groups and classes of varying size. Utilization factors were adjusted downwards to compensate for this: to 85% for general purpose classrooms, to 80% for most types of specialized rooms, and to 70% for chemistry and physics laboratories. In addition, in the senior high school system there are certain programs which are based on different scheduling principles and present a different type of problem. Essentially, these are contained in the trade schools and the various cooperative industrial programs. ## A. A Boston Trade High School The following method has been used to determine the capacity of Boston Trade School: - (1) Since the state of Massachusetts pays 50% of the operating cost of a vocational program, they exercise strict control over the size of each vocational class. Consequently state minimum area and maximum teacher loads have been used (see Table 1). - (2) A shop that conforms to the state minimum shop area requirements has been given the state maximum teacher load for that particular type of shop. - (3) Related classrooms have not been considered in the capacity formula, since they are an integral part of the shop classroom. When the related classroom is <u>in</u> use, the shop is <u>out</u> of use. - (4) The utilization factor for each shop is figured at 100% for the following reasons: - (a) The vocational program in all schools is scheduled in such a way that the same student group takes shop for the <u>full</u> school week, each hour of the school day. - (b) At the end of the week, the first group then vacates the shop for a full week of academic and possibly some related shop courses, while a different group spends a full week in the identical shop. \bigcirc) (c) Shop teachers do not have planning periods. They are in the shop with students the entire school day. Planning is done before and after school. - (5) Shop areas that are double or triple the size stipulated by the state have been rated double or triple the maximum teacher load. - (6) Capacities for shop areas that are not double or triple minimum areas but are larger than the minimum requirements, have been determined on a basis of one additional pupil for each increment of square footage required by the state. - (7) Capacities for shop areas that are smaller than the state requirements have been determined by subtracting one pupil for each increment of square footage that the shop has less than the state requirements. - (8) If the total square footage is plus or minus 10% or less, capacity figures have not been revised from the normal shop size since even the newer trade schools do not exactly meet the specifications in all space requirements, yet receive full reimbursement. - (9) Since the major constraint upon capacity is the number of pupils that can be accommodated in the shops, the shop capacity for one week has been calculated, then doubled, to give the actual capacity. The total capacity of the main school building using these standards is 1,140, and that of the annex 190. ## B. Trade School for Girls ERIC By application of general standards for programs discussed with state
officials in charge of these, a figure of 250 is justified for this building and its small, cut-up spaces. ## C. Cooperative Industrial Areas The capacities of these areas within several high school ildings have been computed with the same state standards used in Bosnarde School for the same reasons. No differentiation, however, seen made of the general academic classrooms used by the pupils in ese programs from those used by other programs in the building. The gures for the cooperative shops have been added to those obtained of the other areas to obtain the rated capacity of the High School. addition has been made for students who may be enrolled in the promam but actually spend all time outside of the building on a job. ## D. Boston Technical High School This school building houses three types of programs. e is the cooperative printing program which has been computed as ove. The other two are the technical and the college preparatory. It of these include a much greater proportion of shop work than ould the typical program in the other high schools. There are, preover, certain differences in the schedules of the two programs are. Considering these factors, the utilization factor for shop baces has been raised to 90% as against the 80% in the other high chools. One other difference in this school is that mechanical drawing is a very important portion of the curriculum and its spaces are with large. Hence, the basic pupil load of these rooms has been computed at 30.) TABLE 1 | Shong | Maximum
Teacher
Load | Area Per Pupil
(Square Feet) | Minimum
Shop Area | |---|--|--|--| | Shops | Doad | (bquare reet) | bilop Alea | | Auto Repair Auto Body Baking Boat Building (wooden) Cabinetmaking Carpentry (mill & house) Commercial Art | 16
16
20
20
20
18 | 200
175
125
200
200
200 | 3,200
2,800
2,500
4,000
4,000
3,600 | | (Industrial Design) Drafting Electronics (Basic) Electrical Machine Metal Fabrication Painting and Decorating Patternmaking Plumbing Printing Radio and Television Sheet Metal Upholstery Welding Related Classrooms Academic | 20
20
20
20
20
20
20
20
20
20
20 | 75
75
100
100
125
150
150
150
125
100
100
100
100
100 | 1,500
1,500
2,000
2,000
2,500
2,000
2,500
2,000
2,000
2,000
ft.
ft. | APPENDIX D ## BOSTON HIGH SCHOOLS | Schools | Capacity | 1960
Enrol.* | 1961
Enrol.* | 1961
Excess
Capacity
(+) | |---|----------------------------|-----------------------------------|-----------------------------------|-----------------------------------| | Area Schools | | | | | | Brighton | 1,400 | 1,166 | 1,128 | +272 | | (Auto Mech. Co-op)
Charlestown & Annex | 580 | 718 | 744 | -164 | | (Elect. Co-op) Dorchester (Uphol. & | 1,020 | 1,051 | 1,044 | - 24 | | Cabinet Mkg. Co-op) East Boston (Machine | 1,590 | 970 | 1,109 | +481 | | Shop Co-op) Hyde Park (Machine | 1,430 | 1,236 | 1,320 | +110 | | Shop Co-op) Jamaica Plain | 840 | 822 | 777 | + 63 | | (Agriculture Co-op) J. E. Burke Roslindale South Boston (Auto Body & Sheet Metal Co-op) | 1,200
1,160
1,250 | 1,632
1,149
1,312 | 1,507
1,292
1,411 | -307
-132
-161 | | City-Wide Schools | | | | | | Boston Latin
Girls' Latin | 2,230
1,250 | 2,589
1,531 | 2,600
1,529 | -370
-279 | | Boston Technical (Printing Co-op) English | 2,010
1,300 | 1,501
1,564 | 1,517
1,616 | +493
- 316 | | Annex (T. Roosevelt) Girls' High Boston Trade Annex (H. L. Pierce) Trade High for Girls | 900
1,140
190
250 | 373
774
1,022
177
282 | 411
744
1,049
160
331 | +156
+ 91
+ 30
- 81 | | Totals | 19,740 | 19,869 | 20,289 | | | Business Education (Post Graduate) | 745 | 432 | 476 | +269 | | *September 30 | | | | | #### SUMMARIES OF HIGH SCHOOLS TO BE ABANDONED # Trade High School for Girls (9-12 and Post Graduate) Built in 1904; $5\frac{1}{2}$ stories; Type I; granite and gray brick exterior. Beautician, dressmaking, catering, practical nursing, and commercial art shop areas of several small spaces each; 4 academic classrooms. Capacity: 250 This beautiful old town house is located on the corner of the Fenway and Westland Avenue, facing on Hemenway, a busy location with much commercial and other traffic. There is no site except that on which the building sits, although there is an adjacent strip of shrubbery and grass belonging to the Metropolitan District Commission. The structure is in good condition except for some leakage of the roof, which has recently been patched and reflashed. It has been well maintained over the years, bricks replaced where needed, and only minor chipping near the top of the building and some pointing around the granite blocks now need repair. Exterior wooden trim does need paint, however. Interior walls are also in excellent condition except where water damage has occurred on the top floor. Marble floors (porous and hard to clean), stained glass windows, graceful winding staircases, an old pipe organ, expensively constructed woodwork and paneling, and other adjuncts of its former use lend this building an attractive and gracious atmosphere. However, it was never meant to be a school and is not well adapted for such use. Vast amounts of wasted space exist; the top floor is almost unused. Five custodians are on the staff to maintain this building for a very limited enrollment, including the adult programs. Even these small numbers are over-crowded in the small, cut-up instructional spaces (former bedrooms, dressing rooms, and parlors) because of the necessary equipment and the awkward shapes of these argas. The layout of the floors is confusing and hazardous. Artificial lighting is substandard, especially in the academic classrooms. There is no artificial ventilating system and the coal heating system is hand-fired. The tubes in one boiler need repair and the protective covers are crumbling. Although the entire school has been outfitted with a sprinkler system, many firedoors to stairwells are of wood. Fire escapes lead to a thick, overgrown shrubbery on the MDC property. Facilities for modern educational programs are lacking. The unattractive auditorium is located in the basement and shares a space with an excuse for a gymnasium - a minute area with low ceilings, no ventilation, no showers, and no lockers. Egress from this area is difficult, leading by wooden service steps up to Hemenway Street. (This is the normal entrance to the school in the mornings.) The top floor library is almost unused. Being so isolated, and so few in number, high school pupils here have little opportunity to take part in extracurricular activities which are part of other high school programs. D-14 The programs housed here should be moved to a building more structurally, economically, and educationally adapted for them and this valuable building sold. It would be better utilized for offices, apartments, or a dormitory for some nearby institution. ### Boston Trade High School Built in 1917; additions in 1926, 1939; new gymasium and cafeteria 1958; 3½ stories; Type I; red brick exterior, cement trim; airplane, auto, plumbing, sheet metal, welding, paint, printing, machine, 2 electric, carpentry and cabinet making shops, mill rooms, drafting rooms, auditorium, library; 17 classrooms @ 770 sq. ft. Capacity: 1,140 This building has had an immense amount of wear and tear imposed on it during its years of service. The interior of the original block especially, which is used for the academic classrooms, is in abysmal condition and has suffered much from vandalism. Surrounded by housing projects and severely limited in site, the building has also been subjected to abuse on the out-The 1958 addition of the gymnasium and cafeteria was made necessary when the form er spaces in the basement of the 1917 block were inundated by the flooding of Stony Brook and subsequently condemned. It is the only portion in good condition structurally. Elsewhere, most brickwork needs repointing, cement lintels and sills are crumbling away around the windows, and numerous cracks in the brickwork exist. Doors and windows are quite loose in their frames and need caulking between frames and masonry. Windows are broken, much putty has long ago fallen away and paint has been needed for years. Wooden sills are rotting. Structural cracks extend to the foundations and there is evidence of current leaks and seepage in the basement. Interior walls are also cracked and leaking. Some attention has been given to plastering ceiling cracks by students in their class projects. Stairs are quite worn in the main build- ing. Wooden floors of the main building and the north wing have swelled and buckled and in places split. All wooden flooring has been and is being heavily oiled. Additional fire hazards result from storage of paint in that shop. There are no sprinklers. The gas pump in the auto shop cannot be used because the tank leaks. > (In the classrooms conditions are worse. In addition to the cracked, leaking ceilings, cracked walls covered in dark, drab, old paint and broken, rattling windows, desks and equipment are broken and abused, backs torn off chairs and thermostats ripped out of walls. Former science rooms have had what equipment remains rendered inoperative. Lighting is far below modern standards and storage space
practically non-existent. While sanitary facilities in the wings are fairly good and even excellent in the new section, those in the cellar of the main building are not at all acceptable. Porous floors are difficult to keep clean anywhere, but especially so when located in a dank, wet atmosphere. Many fixtures are old slate troughs. Although the wings containing the shops are not in quite such a hopeless condition as is the main building, they offer mostly crowded and inflexible space, not up to modern standards for the programs. Handicaps inherent in such a plant unnecessarily restrict the value of the Trade School program to its pupils. While the new cafeteria and gymnasium are undeniably sound, attractive and valuable, as is the boiler room end of the heating plant with its newly converted oil burners, it would be best to abandon the remaining structures and construct a modern facility rather than sink any funds into attempts to improve them. The valuable portions are easily salvageable and offer distinct possibilities of advantageous disposal to other users. ## Henry L. Pierce (Boston Trade High School Annex) Built in 1891; 2 1/2 stories and attic; Type IV; buff brick exterior. Bakery shops in basement; 2 packing rooms @ 800 sq. ft. on 1st floor; radio and TV repair shops on 2nd floor; 5 classrooms @ 800 sq. ft. Capacity: 190 Located in the Codman Square section of Dorchester some five miles from the main Trade School building, this structure has the obvious disadvantages of such an annex: it severely limits the participation of its occupants in any school-wide activities. For example, boys must be transported or allowed to use their own cars in order to make use of the new gymnasium at the main building. Structurally, the building leaves much to be desired. Vast amounts of wood are used in framing and interior finish, even to ceilings of corridors. Staircases are of steel. Although newly painted, window sash are loose and rattle in their frames, increasing the difficulties of heating. The boiler is fed with coal by hand, and the thermostats in the rooms have been vandalized so that heat control is troublesome. The wooden floors of classrooms and corridors and the linoleum on stair landings are quite worn. Plaster classroom ceilings are cracked and show signs of leakage; several have had to be reinforced by metal plates. Walls have also cracked and leak. While toilet facilities have been modernized, drinking fountains are largely in old slate sinks. Lighting is equally out-of-date and below present standards. While this building has been converted to its present use rather effectively, it was not designed for it and much waste space therefore exists. The unfinished attic should no longer be used as a place for storage or as an area frequented by students. There are no special educational facilities available; indeed, the old auditorium has been utilized for part of the radio-television shops. The cafeteria is just another former classroom and no hot lunch is provided. It would be difficult to make these portions of a modern high school program available for such a limited enrollment using this building. The trade programs in H. L. Pierce should be consolidated with the others of the main building as soon as it is feasible and the building abandoned for school purposes. ## School of Business Education (Post Graduate) Built in 1891, 1912 addition; 3 1/2 stories; Type IV 17 general purpose classrooms (13 @ 830 sq. ft. plus; 4 @ 620 sq. ft.); 1 business machine room; 7 typing rooms; 1 home economics (evening school) room; 1 study; and 1 lecture hall. 1 eyesight clinic and office for this program. Capacity: 740 This building presently houses less than 500 postgraduate students. The size of the plant, its awkward and sometimes confusing floor plans, its third floor auditorium, and much structural wood do not meet standards of contemporary fire-safety design. Although the addition has steel stairways, the older building has wooden ones. The physical condition of the school suggests that it is in a state of rapid decline and ever-mounting repair and maintenance costs. The exterior masonry is deteriorated; window sash are rotting and need paint; the foundation, walls, and roof leak; the interior walls and ceilings are cracked, deteriorating, and plaster is separating from the lath; interior painting is needed; floors are badly worn and buckling; toilets are obsolete. \ \' It is recommended that this building be abandoned and its services provided in another facility. #### APPENDIX E TABLE 1 SPENDING AND FEDERAL RENEWAL CREDIT SCHOOL DESIGN, CONSTRUCTION, AND EQUIPMENT 1962-1975 (IN THOUSANDS) | Year | Total
Creditable | Total
Non-Creditable | High School
Creditable* | Elementary & Sec. Schools Creditable | Federal
Credit
Earned | |-------|---------------------|-------------------------|----------------------------|--------------------------------------|-----------------------------| | 1962 | 80 | 120 | 80 | | 160 | | 1963 | 3,690 | 3,170 | 800 | 2,890 | 7,380 | | 1964 | 9,340 | 6,760 | 1,300 | 8,040 | 18,680 | | 1965 | 9,745 | 6,220 | 1,720 | 8,025 | 19,490 | | 1966 | 7,575 | 6,010 | 1,680 | 5 , 895 | 15 , 150 | | 1967 | 6,190 | 3,980 | 1,880 | 4,310 | 12,380 | | 1968 | 5,870 | 2,970 | 880 | 4,990 | 11,740 | | 1969 | 3,160 | 3,050 | 800 | 2,360 | 6,320 | | 1970 | 2,850 | 3,650 | 400 | 2,450 | 5,700 | | 1971 | 1,600 | 2,200 | | 1,600 | 3,200 | | 1972 | 1,350 | 1,450 | | 1,350 | 2,700 | | 1973 | 1,700 | 250 | | 1,700 | 3,400 | | 1974 | 600 | 850 | | 600 | 1,200 | | 1975 | 400 | 1,800 | | 400 | 800 | | Total | s 54,150 | 42,480 | 9,540 | 44,610 | 108,300 | ^{*}High school urban renewal credit computed at 40% of the total construction cost. TABLE 2 CITY OF BOSTON NET SHARL OF THE COST OF CONSTRUCTION (IN THOUSANDS OF DOLLARS) | Year | Total
Expenditure ² | State Conti
Schl.Bldg.
Aid | ribution
U. R.
Grant3 | Total State
Share | Net City
Share | |--------|-----------------------------------|----------------------------------|-----------------------------|----------------------|-------------------| | 1962 | 200 | 60 | 40 | 100 | 100 | | 1963 | 6,860 | 2,058 | 1,845 | 3,903 | 2 , 957 | | 1964 | 16,100 | 4,830 | 4,670 | 9,500 | 6,600 | | 1965 | 15,965 | 4,789 | 4,873 | 9,662 | 6,303 | | 1966 | 13,585 | 4,075 | 3,787 | 7,862 | 5 , 723 | | 1967 | 10,170 | 3,051 | 3,095 | 6,146 | 4,024 | | 1968 | 8,840 | 2,652 | 2,935 | 5 , 587 | 3,253 | | 1969 | 6,210 | 1,863 | 1,580 | 3,443 | 2,767 | | 1970 | 6,500 | 1,950 | 1,425 | 3,375 | 3,125 | | 1971 | 3,800 | 1,140 | 800 | 1,940 | 1,860 | | 1972 | 2,800 | 840 | 675 | 1,515 | 1,285 | | 1973 | 1,950 | 585 | 850 | 1,435 | 515 | | 1974 | 1,450 | 435 | 300 | 735 | 715 | | 1975 | 2,200 | 660 | 200 | 860 | 1,340 | | Totals | 96,630 | 28,988 | 27,075 | 56,063 | 40,567 |) () ^{1.} This table indicates the ultimate construction cost to the state and the city; the actual payments of state aid are received over 20 years beginning the year after the construction expenditure has been made. ^{2.} Total expenditure is the estimated annual dollar payout for design, construction, and equipment each year. ^{3.} See column 1 of Table 1, Appendix E (50%). TABLE 3 CALCULATION OF OUTSTANDING DEBT (IN THOUSANDS OF DOLLARS) | Year | Annual
Debt
Added | Cumulative
Debt | Annual
Debt
Retired | Cumulative
Debt
Retired | Net Outstanding
Debt
End of Year | |-------|-------------------------|--------------------|---------------------------|-------------------------------|--| | 1962 | 200 | 200 | | | 200 | | 1963 | 6,860 | 7,060 | 10 | 10 | 7,050 | | 1964 | 16,100 | 23,160 | 353 | 363 | 22,797 | | 1965 | 15,965 | 39,125 | 1,158 | 1,521 | 37,604 | | 1966 | 13,585 | 52,710 | 1,956 | 3,477 | 49,233 | | 1967 | 10,170 | 62,880 | 2,635 | 6,112 | 56,768 | | 1968 | 8,840 | 71,720 | 3,144 | 9,256 | 62,464 | | 1969 | 6,210 | 77,930 | 3,586 | 12,842 | 65,088 | | 1970 | 6,500 | 84,430 | 3,896 | 16,738 | 67,692 | | 1971 | 3,800 | 88,230 | 4,221 | 20,959 | 67,271 | | 1972 | 2,800 | 91,030 | 4,411 | 25,370 | 65,660 | | 1973 | 1,950 | 92,980 | 4,551 | 29,921 | 63,059 | | 1974 | 1,450 | 94,430 | 4,648 | 34,569 | 59,861 | | 1975 | 2,200 | 96,630 | 4,721 | 39,290 | 57,340 | | 1976 | | 96,630 | 4,831 | 44,121 | 52,509 | | 19" / | | 96,630 | 4,831 | 48,952 | 47,678 | TABLE 4 CALCULATION OF DEBT SERVICE (IN THOUSANDS OF DOLLARS) | Year | Outstanding Debt
Beginning of Year | Principal
Paid ^l | Interest ² | Gross Debt
Service | |------|---------------------------------------|--------------------------------|-----------------------|-----------------------| | 1962 | | | | | | 1063 | 200 | 10 | 7 | 17 | | 1964 | 7,050 | 353 | 240 | 593 | | 1965 | 22,797 | 1,158 | 775 | 1,933 | | 1966 | 37,604 | 1,956 | 1,279 | 3,235 | | 1967 | 49,233 | 2,635 | 1,674 | 4,309 | | 1968 | 56,768 | 3,149 | 1,930 | 5,079 | | 1969 | 62,464 | 3,586 | 2,124 | 5,710 | | 1970 | 65,088 | 3,896 | 2,213 | 6,109 | | 1971 | 67,692 | 4,221 | 2,302 | 6,523 | | 1972 | 67,271 | 4,411 | 2,287 | 6,698 | | 1973 | 65,660 | 4,551 | 2,232 | 6,783 | | 1974 | 63,059 | 4,648 | 2,144 | 6,792 | | 1975 | 59,861 | 4,721 | 2,035 | 6,756 | | 1976 | 57,340 | 4,831 | 1,950 | 6,781 | | 1977 | 52,509 | 4,831 | 1,783 | 6,614 | Principal Paid = Annual Debt Retired from Table 3, Appendix E. Computed at 3.4% 1. 2.